	Part one open to the public
	ITEM NO.A1

REPORT OF THE LEAD MEMBER FOR COMMUNITY SERVICES AND HEALTH
TO CABINET
ON TUESDAY 14TH JULY 2009
TITLE:
Working together for a change for life; Salford’s healthy weight strategy 2009-12
RECOMMENDATION:
That the healthy weight strategy for 2009-2012 now be approved and its implementation be supported by Cabinet.
That the Lead Member for Community Services and Health will monitor the implementation of the supporting action plan.

EXECUTIVE SUMMARY:

Tackling obesity is a priority for Salford; ‘Working together for a change for life’ is Salford Healthy Weight strategy which has the aim of halting the rise of obesity in Salford by 2012.

Currently two thirds of adults and a quarter of children in Salford are overweight and obese. The prevalence of overweight and obesity will continue to increase at an alarming rate if no action is taken.

The health consequences of excess body weight are substantial; diseases associated with overweight and obesity ultimately shorten life expectancy, severely obese individuals are likely to die on average 11 years earlier (but this can be up to 13 years for a severely obese man between 20 and 30 years of age) than those with a healthy weight. This is comparable to, and in some cases worse than, the reduction in life expectancy from smoking.
Overweight and obesity can also limit citizens from playing an active part in their local communities and the workplace. The financial cost of treating overweight and obesity in Salford currently stands at £73.3 million per year and is set to increase to 81.3 by 2015. In addition, estimates using data from 2004 tells us that over £4 million is claimed in sickness benefit and over £30,000 in disability benefit as a direct consequence of overweight and obesity in Salford each year.

Obesity occurs when the amount of energy we eat and drink repeatedly exceeds the amount of energy we use during everyday physical activity. Although our genetics play a part it is much less of an influence on our food and physical activity behaviour than the environment we live in.
In response to this a partnership strategy ‘Working together for a change for life; Salford’s Healthy Weight Strategy 2009 -12’ has been produced that identifies 19 strategic objectives for the city that will tackle these factors and halt the rise of obesity.
The strategy is the result of a ten month project initiated in June 2008 that has included extensive consultation with local residents and organisations. The strategy was brought to Cabinet Briefing on 28th April and a joint PCT Board to Cabinet meeting was held on 12th May 2009 to discuss and support the strategy’s action plan.
The implementation of the action plan requires partners, including the Council, to incorporate the actions into their organisation existing business planning structure and will be performance managed through the Think Healthy Living Group with issues escalated to the Health and Wellbeing Board.

BACKGROUND DOCUMENTS:

(Available for public inspection)
Working together for a change for life; Salford’s healthy Weight Strategy 2009-12

KEY DECISION:
YES
DETAILS:
Additional funding has not been identified in 2009-10 to implement the strategy but it is recommended that there should be consideration and an addition made to the Forward Plan in 2010-11 and 2011-12 as the strategy requires a review of how each Directorate spend resources in the future to support the maintenance of a healthy weight.
KEY COUNCIL POLICIES:

Salford Local Area Agreement 2008-11

Sustainable Communities Strategy 2009-2024; Connecting People to Opportunities

Draft Core Strategy

EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS:-
Working together for a change for life addresses inequalities but targeting a number of strategic objectives at the those citizen’s who are most at risk of overweight and obesity

ASSESSMENT OF RISK:
High – By not taking the decisions that have been recommended it is projected that overweight and obesity will continue to increase which will result in the City failing to achieve the targets it has set to tackle obesity in the Local Area Agreement.
SOURCE OF FUNDING:
The Council has not identified specific funding to implement the strategy. The approach that has been taken is that year one actions will become core tasks within existing business plans. Year two and three actions will be added to future business plans and funding identified as appropriate.
LEGAL IMPLICATIONS
S.2 Local Government Act 2000 wellbeing powers provide vires for this strategy. There are no obvious legal risks or issues raised by it.

Supplied by
City Solicitor
FINANCIAL IMPLICATIONS
The costs associated with each of the actions in the 3 year action plan will need to be determined in order to understand the financial implications of delivering the strategic objectives. It will then be necessary to identify sources of funding and as mentioned above additional funding requirements will be subject to further agreement and will be clearly highlighted in the plan.
Supplied by:
Principal Group Accountant Community, Health and Social Care
OTHER DIRECTORATES CONSULTED:
Human Resources;

The strategy makes important links with occupational health and fitness for work. The 19 priority areas will be taken into account in terms of future policies and practices adopted by the City Council, to contribute to and support the outcome of the strategy.
Supplied by:
Head of Human Resources
In addition, during the consultation period, the strategy was discussed at all six Directorate senior management groups.
CONTACT OFFICER:
Alistair Fisher, Health and Wellbeing Officer

TEL. NO.
0161 793 2267

WARD(S) TO WHICH REPORT RELATE(S): All
R:\status\working\admin\orpt\copy.doc

