	Managing in Tough Times Initiative (MITT)
Plan of Action
	[image:]

01/01/2014
Goal 1: Improve the economic well-being of individuals, families and communities relating to personal and family finance for both rural and urban settings. Leverage and integrate the faculty and staff resources of the University of Kentucky and Kentucky State University to focus existing and future educational programming on the economic issues facing youth, families and farms in Kentucky.
	Objective
	Method/Activity
	Audience
	Product/Content to be Delivered
	Completion Date
	Person(s) Responsible

	Stimulate money management conversations between college student and parent
	HES Welcome Breakfast
	Incoming Freshmen and Parents
	Financial Management Tips
	August 2010
	Katie Keith

	Encourage college student fiscal responsibility
	UK 101
Seminars
	Freshmen Students
	Financial Management
	Throughout Fall 2010, 2011 & 2012 Semester
	Katie Keith
Jennifer Hunter

	Prepare county Extension agents to coordinate a local savings campaign
	America (Kentucky) Saves
Agent In-Service
Training
	CES FCS Agents
	Saving Money and Reducing Debt
KY Saves Program
	October 5, 2010-Fayette
October 12, 2010-Princeton
	Jennifer Hunter
Theresa Howard
Katie Keith

	Identify basic money management skills and strategies for couples
	HES Family Center
Financial Management Course
	General Public & Students
	Financial Management as relates to relationships
	Oct. 19 & 26, 2010
Nov. 2 & 9, 2010
	Katie Keith
Tracey Werner-Wilson
Marriage and Family Therapy Graduate students

	Introduce money management skills to youth
	High School Financial Management
	High School Students
	Managing Your Money
	Complete/Ongoing
	Bob Flashman

	Introduce money management skills to youth

	Reality Store
	Middle School Students
	Real Life Situations and Managing Family Resources
	Complete/Ongoing
	Stephanie Blevins

	Allow youth a hands-on opportunity to experience, in a real world setting, financial decision making through saving, spending, reinvesting, and contributing.

	4-H Means Business

	4-H’ers age 9-19

	Starting a business as an entrepreneur

	Complete
	Stephanie Blevins

	Introduce money management skills to youth
	Consumer Savvy
	4-H Youth
	Series of Lessons Consumer Choices
	Complete
	National 4-H Curriculum

	Understand income and expenses, difference between choices and decisions, and benefits of using banks.
	Basic Life Skills
	Adults—Low Income
Low Literacy
	Financial Management
	Complete
	Joanne Bankston
Bob Flashman

	Promote health and wealth behavior change strategies
	Small Steps to Health and Wealth curriculum
	Adults
	Steps to Improve Health/Wellness and Financial Security
	Complete
	Jennifer Hunter
And Others

	Prepare beginning farmers to develop a whole farm management plan
	KY Farm Start
	Farmers with 10 years or less experience
	Getting started, basic sustainability information
	Ongoing
	Jennifer Hunter and Others

	Depression education that has a financial component
	Blue to You
	All Audiences
	Financial Security and Managing Depression
	Curriculum is Complete

	HEEL

	Encourage the adoption of saving behaviors
	Kentucky Saves & Piggy Bank Design Contest
	Adults & Youth
	Saving Money and Reducing Debt
	Complete for 2011 & 2012, 2013, and
Planning 2014
	National Program

	Provide relevant and timely information to clientele and county Extension agents in response to current economic situation

	TV Noon Segments
	General Audience
	Family Financial Management
	 Ongoing
	Jennifer Hunter
Katie Keith
 Jon Stanley

	Introduce money management skills to students

	Financial Education
	High school and college students
	Financial Management and Budgeting Information
	November 2010
	Katie Keith

	Provide relevant and timely information to clientele and county Extension agents in response to current economic situation
	Consumer Tips
	General Public
	Radio PSA’s
	Ongoing
	Jennifer Hunter

	Provide relevant and timely information to clientele and county Extension agents in response to current economic situation
	Financial Education
	WKCTC students
	Seminar
	April 16, 2011
	Katie Keith

	Provide relevant and timely information to clientele and county Extension agents in response to current economic situation
	Financial Education
	District 7 clientele
	Spring into Green Workshop: Money Edition
	April 17, 2011
	Katie Keith
Jennifer Hunter

	Provide relevant and timely information to clientele and county Extension agents in response to current economic situation
	Estate Planning Information Sessions
	General Public
	Estate Planning
	Spring 2011
	Jennifer Hunter

	Introduce money management skills to young men

	Financial Education
	Students in Imani Summer program
	Presentation
	July 12, 2011
	Katie Keith

	Introduce money management issues as it relates to relationships
	Financial education
	Students in Chuck Stamper’s course
	Class Presentation
	July 26, 2011
	Katie Keith

	Provide financial education to housing authority residents				

	Making Your Money Work
	Housing Authority residents
	Financial Management and Budgeting Information
	August 3, 10, 17, & 24th 2011
	Katie Keith &
Marisa Aull

	Stimulate money management conversations between college student and parent			
	HES Welcome Breakfast
	Incoming Freshmen and Parents
	Financial Management Tips
	August 20, 2011	
	Katie Keith

	Encourage savings to Kentucky citizens
	Small Steps to Health and Wealth
	Kentucky citizens
	Online course
	Fall 2011
	Jeanne Davis
Jennifer Hunter
Darryl Stroade
Katie Keith
FCS agents

	Promote health and wealth behavior change strategies for youth
	Building a Healthy, Wealthy Future curriculum
	Youth
	Steps to improve Health/Wellness and financial security
	Complete/Ongoing
	Jennifer Hunter
Nicole Huff
Katie Keith
Diana Drury
Jackie Walters

	Prepare county Extension agents to deliver financial education materials
	Trainings and Conferences, etc.
	CES Agents
	“Bits and Tips” packet of curriculum
	September 14th and October 19th 2011
	Katie Keith
Katie Smallwood
Renata Farmer
Debbie Temple
Jeanne Davis

	Provide county Extension agents with curriculum
	Spring 2012 In-service
	CES agents
	In-service training
	March 19, 2012-Lexington
March 21, 2012-Princeton
	Katie Keith
Jeanne Davis
Jennifer Hunter

	Provide relevant and timely curricula to county Extension agents in response to current economic situation
	Spring 2012 In-service
	CES agents
	Making your Money Work and Where Does your Money Go?
	March 19 & 21, 2012
	Katie Keith
Jeanne Davis
Jennifer Hunter

	Introduce money management and health management skills to youth
	May FCS In-service
	CES agents and Kentucky youth
	Building a Healthy, Wealthy Future curriculum
	Spring 2012
	Jennifer Hunter
Nichole Huff
Katie Keith

	Introduce money management skills to youth

	4-H Teen Conference
	Kentucky Youth
	Financial management lesson
	June 12 & 13, 2012
	Katie Keith

	Stimulate money management conversations between college student and parent
	HES Welcome Breakfast
	Incoming Freshmen and Parents
	Financial Management Tips
	August 18, 2012
	Katie Keith

	Provide relevant and timely curricula to county Extension agents in response to current economic situation
	Adobe Connect Training
	New CES agents
	MITT Powerpoint and marketing materials
	August 21, 2012
	Katie Keith

	Provide relevant and timely curricula to NEP assistants in response to current economic situation
	NEP Assistant training
	NEP Assistants
	Making Your Money Work curriculum
	November 8 & 9, 2012
	Katie Keith
Jennifer Hunter

	Provide relevant and timely curricula to county Extension agents in response to current economic situation
	November In-service Training
	4-H Agents
	Building a Healthy, Wealthy Future Curriculum
	November 27, 28, 2012
	Katie Keith
Jennifer Hunter

	Provide relevant and timely curricula to county Extension agents in response to current economic situation
	Spring 2013
In-service
	CES agents
	Making Your Money Work and Where Does your Money Go?
	March 19, 2013
	Katie Keith
Jeanne Davis
Jennifer Hunter

	Stimulate money management conversations between college student and parent
	HES Welcome Breakfast
	Incoming Freshmen and Parents
	Financial Management Tips
	August 2014
	Jon Stanley

	Encourage savings to Kentucky citizens
	Small Steps to Health and Wealth
	Kentucky Citizens
	Online Course
	Ongoing
	Jon Stanley
Jennifer Hunter
FCS Agents

	Introduce money management skills to youth
	4-H Teen Conference
	Kentucky Youth
	Financial management lesson
	June 2014
	Jon Stanley
(Mark Mains)

	Financial planning for all stages of life
	Magazine
	All Types
	Family and Individual Financial Management for All Stages of Life
	January 2014
	Jennifer Hunt
Jeanne Davis
Jon Stanley

	Provide relevant and timely curricula to county Extension Agents in response to current economic situation
	Spring 2014 In-Service
	CES agents
	Money Habitudes Training
	Fayette County
March 18, 2014
Prenston
March 20, 2014
	Jon Stanley

Goal 2: Collaborate with related efforts in Community and Economic Development (CEDIK) and the HES Family Center. Interface with the national effort on Managing in Tough Times, a Community of Practice within eXtension and efforts of other partnering organizations.
	Objective
	Method/Activity
	Audience
	Product/Content to be Delivered
	Completion Date
	Person(s) Responsible

	Identify county-level financial needs
	Turning the Tide on Poverty
	Pilot County in Kentucky
	Assist with Issues relating to Financial Management
	Fall 2010
	Alison Davis in coordination with MITT

	Identify county-level financial needs
	National Issues Forum
	Select Communities
	Issues Forum to gather community needs in regards to economic security in Kentucky
	January 2011 & May 2012
	Partnership of MITT and CEDIK

	Provide a clearinghouse of extension resources
	eXtension
	All Types
	Family Financial Management
	Ongoing
	Joanne Bankston
Jon Stanley

[bookmark: _GoBack]Goal 3: Update and expand the resources of the Moneywi$e website and effectively communicate using the appropriate mix of traditional and non-traditional media such as Facebook, Twitter and YouTube.
	Objective
	Method/Activity
	Audience
	Product/Content to be Delivered
	Completion Date
	Person(s) Responsible

	Provide relevant and timely information to clientele and county Extension agents in response to current economic situation

	Review Content and Make Current
	General Audiences
	Fact Sheets, Curriculum, Referrals, etc. Internal/External Sources
	Ongoing
	Jennifer Hunter and Contributing Specialists

	Provide relevant and timely information to clientele and county Extension agents in response to current economic situation
	
	MoneyWi$e: Create New Look,
Add Facebook
	General Audiences
	Same as Above
	Complete
	Zac Combs
Rusty Manseau
Brian Fitzpatrick
Jennifer Hunter
Jeanne Davis
Katie Keith

	Provide relevant and timely information to clientele and county Extension agents in response to current economic situation
	MoneyWise
	General Audiences
	Delivered from Specialists
	Ongoing
	Jon Stanley

	Provide relevant and timely information to clientele and county Extension agents in response to current economic situation
	Information Releases
	For County Extension Agent usage with clientele
	Family Financial Management
	Ongoing
	Jenifer Hunter
Jeanne Davis
Jon Stanley

	Provide relevant and timely information to clientele and county Extension agents in response to current economic situation
	Publicize MoneyWi$e
	General Audiences
	MoneyWi$e Facebook Fan Page
Twitter Account
News Releases
And media
	Ongoing
	Jon Stanley
Jennifer Hunter
Jeanne Davis
Katie Pratt

	Provide relevant and timely information to clientele and county Extension agents in response to current economic situation
	MoneyWise Website and Social Media Outlets
	General Audience
	Fact Sheets, Curriculum, Referrals, Communication
	Ongoing
	Jennifer Hunter
Jeanne Davis
Jon Stanley

Goal 4: Utilize logic model framework to clarify and specify educational goals, with special attention to evaluation instruments and evaluations. Create educational products and programs with components which include direct outreach to clientele, agent training and support, curriculum development, web resource development and possible applied research.
	Objective
	Method/Activity
	Audience
	Product/Content to be Delivered
	Completion Date
	Person(s) Responsible

	Provide relevant and timely information to clientele and county Extension agents in response to current economic situation
	Curriculum/Content Building using approved template/guidelines
	Subject Matter Specialists Working on Content
	Family Financial Management
	Ongoing and Determined through MITT Team
	Jennifer Hunter
Jeanne Davis
Jon Stanley
MITT Advisory Committee

	Provide relevant and timely information to clientele and county Extension agents in response to current economic situation
	MITT Content/Curriculum Development guide
	Subject Matter Specialists writing content
	Lesson Template, Educational Standards, Blooms Taxonomy, etc.
	Ongoing
	Jennifer Hunter in coordination with Cherry K. Smith

	Provide relevant and timely information to clientele and county Extension agents in response to current economic situation
	Logic Model Development
And Evaluation

	MITT Team
	Overall Expected Results of MITT including Baseline Questions related to Goals
	Ongoing
	Jennifer Hunter Jeanne Davis
Jon Stanley

Goal 5: Look for opportunities to leverage the college investment such as multistate, multi-institutional partnerships, linkages to eXtension communities of practice and securing extramural resources.
	Objective
	Method/Activity
	Audience
	Product/Content to be Delivered
	Completion Date
	Person(s) Responsible

	Support on-going MITT efforts
	Attend Grants Writing Training
	MITT Co-Leaders
And Associate
	Grant Writing 101
Electronic Alerts
	October 4, 2010
March 11, 2011
	John Roark

	Support on-going MITT efforts
	Grant
	UK 101 freshman
	Ag. & HES Alumni Grant
	June 30, 2011
	Katie Keith
Jeanne Davis
Jennifer Hunter

	Support on-going MITT efforts
	Grant
	Farmers and Farming Families
	Southern Risk Management Education
	Spring 2012
	Jeanne Davis
Jennifer Hunter
Katie Keith
FCS agents on MITT team

	Support on-going MITT efforts
	TIF Grant
	University students
	It’s Your Reality
	March 20, 2013
	Jennifer Hunter
Katie Keith
Various partners within the Lexington community

	Support on-going MITT efforts
	Grant
	Veterans and Economically Vulnerable Populations
	Consumer Financial Protection Bureau Veteran Coaching Contract
	June 2017
(Award Date April 2014)
	Jennifer Hunter

Goal 6: Utilize grassroots issues gathering process of the College of Agriculture’s Cooperative Extension Service as a starting point for program and resource development.
	Objective
	Method/Activity
	Audience
	Product/Content to be Delivered
	Completion Date
	Person(s) Responsible

	Identify county-level financial needs
	Assessment of Needs
	County Extension Agents
	Survey of Financial Management Priorities
	Spring 2011
	Katie Keith

	Identify county-level financial needs
	Grassroots Issues Gathering
	Clientele in 120 Counties
	Determining top Extension program priorities
	Ongoing
	Jeanne Davis and Extension administration

	Identify county-level financial needs
	Assessment of Needs
	County Extension Agents
	Survey of Financial Management Priorities
	Spring 2014
	Jon Stanley

Goal 7: Marketing and publicizing the efforts of Managing in Tough Times is needed for public awareness and participation in educational programs.
	Objective
	Method/Activity
	Audience
	Product/Content to be Delivered
	Completion Date
	Person(s) Responsible

	Promote/Publicize the MITT Initiative
	UK Ag Roundup
Display
	College of Ag Alumni, Friends and Employees
	MoneyWise Topics
	September 15-18, 2010
	Jennifer Hunter
Katie Keith

	Promote/Publicize the MITT Initiative
	County Judge Executive’s Breakfast Presentation
	County Judges
	MoneyWise and MITT Initiative
Awareness
	October 1, 2010
	Jimmy Henning

	Promote/Publicize the MITT Initiative
	Kentucky Saves Week
	General Public
	Financial Management Campaign
	February 20-27, 2011
	Jennifer Hunter
Theresa Howard
Katie Keith

	Promote/Publicize the MITT Initiative
	Bookmarks
	General Public
	MoneyWise
	February 2011
	Katie Keith

	Promote/Publicize the MITT Initiative
	MITT Rollout
	General Public in conjunction with America Saves Week
	MITT POA/Umbrella Organization for Family Financial Management
	February 22, 2011
	Jeanne Davis
Jennifer Hunter
Katie Keith
Clint Hardy
Wayne Kirby

	Promote/Publicize the MITT Initiative
	Marketing/Publicity
	General Public
CES agents
	Display Shades
Magnets
	February 2011
	Jeanne Davis
Katie Keith
Jennifer Hunter

	Promote/Publicize the MITT Initiative
	Princeton Field Day
	General Public
	Moneywise and MITT Initiative Awareness
	July 21, 2011
	Jeanne Davis
Katie Keith

	Promote/Publicize the MITT Initiative	

				
	State Fair
	Youth
	Financial Game
	August 18 & 19th 2011
	Katie Keith

	Promote/Publicize the MITT initiative

	UK Ag. Roundup Display
	College of Ag. Alumni, Friends, and Employees
	Managing in Tough Times
	September 10, 2011
	Katie Keith

	Promote/Publicize the MITT Initiative
	Fall 2011 District Meetings
	CES Agents
	Presentation
	Fall 2011
	Jeanne Davis
Katie Keith

	Promote/Publicize the MITT Initiative
	Kentucky Saves Week & Piggy Bank Design Contest
	General Public
	Financial Management Campaign
	February 19-25, 2012
	Jennifer Hunter
Theresa Howard
Katie Keith

	Promote/Publicize the MITT Initiative
	FAM 502 course
	FAM 502 students
	Presentation
	April 10, 2012
	Katie Keith

	Promote/Publicize the MITT Initiative
	National Guard Picnic
	National Guard Soldiers and their families
	MITT marketing materials
	August 25, 2012
	Katie Keith

	Promote/Publicize the MITT Initiative
	UK Ag. Roundup Display
	College of Ag. Alumni, Friends, and Employees
	MITT
	September 12-15, 2012
	Katie Keith

	Promote/Publicize the MITT Initiative
	Fall 2012 District Meetings
	CES Agents
	Presentation
	Fall 2012
	Jeanne Davis
Katie Keith
Jennifer Hunter
Clint Hardy
Peggy Powell
Renata Farmer

	Promote/Publicize the MITT Initiative
	Kentucky Saves Week & Piggy Bank Design Contest
	General Public
	Financial Management Campaign
	February 24th-March 1st, 2013
	Katie Keith
Jennifer Hunter

	Promote financial literacy and MITT Initiative
	MITT conference
	Social workers, bankers, FRYSC, Lexington Chamber of Commerce
	Conference
	May 16, 2013
	Katie Keith
Jeanne Davis
Jennifer Hunter
Various speakers

6

image1.emf

