	Part 1 (Open to the public)
	ITEM NO.

REPORT OF THE LEAD MEMBER FOR HEALTH

TO THE CABINET

ON 20th March 2007

TITLE: Delivering ‘Choosing Health’ IN Salford: Helping City Council staff achieve healthy lifestyles in Salford

RECOMMENDATIONS:

1. That Cabinet confirms the five corporate objectives as follows:

· Council will support a reduction in smoking in the city by actively supporting staff and Councillors who wish to stop smoking, aiming at a 1% reduction in smoking prevalence by January 2008
· Directorates will become exemplars for healthy food provision in works time by ensuring that at least 60% of all food provided by Citywide is from designated healthy menus, leading to an increase in the number of city council staff and Councillors accessing healthy food whilst at work.

· Council will work to increase the number of city council staff and Councillors undertaking regular physical activity by 1% by January

· Council will work to increase awareness amongst staff and Councillors of the health risks of inactivity and the medical problems associated with being overweight. Council will aim to reduce obesity in the City.

· Council will seek to reduce work related stress in its workforce by identifying causes and developing action plans to address these. We will emphasize the Working Time Directive.

2. That Cabinet is asked how to provide positive leadership around the health agenda so that we can both lead and scrutinise the provision of health to our staff and to councillors as well as within local communities.

EXECUTIVE SUMMARY: Salford City council will be expected to be an exemplar of good practice as we move towards the preventative health agenda. This paper outlines a series of corporate actions being proposed to meet the previously agreed aim of increasing the Salford City Council’s contribution to reducing obesity and smoking in the City. This paper focuses on helping City Council staff to improve their lifestyles. Subsequent reports describing how individual directorates will improve health amongst residents of Salford by tackling the broader determinants of health will follow. The government will demand that this Council is at the forefront of the preventative health agenda. This paper positions this Council to be able to do that.
BACKGROUND DOCUMENTS:

1. ‘Choosing Health IN Salford: Salford City Council’s actions on smoking and obesity.’ Paper to Cabinet, (2006)

2. ‘Choosing Health: Making Healthier Choices Easier’ (2004) Department of Health

(Available for public inspection)

ASSESSMENT OF RISK: Not applicable

SOURCE OF FUNDING: Cost implications should be minimal. Cost benefits are apparent and outlined in the paper.

COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1.
LEGAL IMPLICATIONS:

Provided by:

2.
FINANCIAL IMPLICATIONS:

Provided by:

3.
ICT STEERING GROUP IMPLICATIONS
Provided by:

PROPERTY (if applicable):

HUMAN RESOURCES (if applicable):

CONTACT OFFICER: Dr Julie Higgins, Director of Public Health; Brian Wroe, Assistant Director of Community, Health and Social Services

WARD(S) TO WHICH REPORT RELATE(S): Citywide

KEY COUNCIL POLICES: (delete those not appropriate)

Best Value

Communications, Public Relations

Community Safety

Crime and Disorder

Cultural Strategy

Educational Standards

Employee Matters

Environmental Strategy

Equalities

Health

Housing Strategy

Information Society Strategy

Libraries

Life Long Learning

Modernising Local Government

Performance Management

Planning Strategy

Regeneration

Scrutiny

Social Exclusion

Standards

Strategy and Young People

Transport Strategy

e Government

DETAILS

Delivering ‘Choosing Health’ IN Salford: Helping City Council staff achieve healthy lifestyles in Salford

SECTION 1: BACKGROUND

1.1 Background to current paper

Cabinet have previously agreed a paper focusing on the potential for the City Council to improve public health in Salford by contributing actions to reduce smoking and obesity. One of the ways the City Council can contribute to this is by improving the health of its own workforce. The City Council is a major employer in the City. Sixty one percent of its 10,759 employees live in the City – representing more than 6,500 people. If each employee influences just one other person living in the city, we have reached more than 13,000 people in Salford.

The current paper is the result of work carried out since Cabinet ratified the first in the current series of papers. The work has been carried out in partnership between the City Council and the PCT, led by three joint Council/PCT posts: the Director of Public Health, the Assistant Director of Community, Health and Social Services, and the Health and Wellbeing Manager, working with Assistant Directors and others from each directorate across the City Council. These have now agreed a number of corporate objectives aiming to address high rates of smoking and obesity in Salford, with a current focus on improving the health of its own workforce. The corporate objectives are interpretable into individual directorate business plans as specific targets. Subsequent papers will describe work which is progressing with individual directorates to describe how they will have a wider impact on the health of residents of Salford by addressing the broader determinants of health.

The original paper, ‘Choosing Health IN Salford: Salford City Council’s action on Smoking and Obesity’, was presented to Cabinet in January 2006. The paper outlined the low life expectancy, poor health and stark health inequalities we witness within the city, alongside the challenges facing Salford in meeting some of its national targets on health and health inequalities. It outlined the Department of Health’s strategy for reducing health inequalities, ‘Choosing Health – Making Healthier Choices easier’, and described the impact of two key public health issues highlighted within the Government strategy, smoking and obesity, and the potential for the Council to act to reduce this impact.

Cabinet requested that a Green paper approach be taken to ensure strong consultation. They also requested an estimate of the economic burden of smoking and obesity in Salford. The results of a supplementary paper, ‘Economic considerations of smoking and obesity in Salford’, are summarized below.

1.2 Economic burden of smoking and obesity in Salford

1.2.1 Smoking

Smoking has an enormous financial and social cost, both to the individuals who smoke and their families, and to the City as a whole. This cost is born not just by the health service, but by business and the economy as a whole. In Salford, the prevalence of smoking (one in three adults) is amongst the highest in the country.

The actual costs of smoking to Salford have been estimated by applying information on the population of Salford to local data on the economic impacts of smoking to Greater Manchester (Department of Health North West Public Health Group Regional Tobacco Policy Team, 2005). Some of the results are shown in Table 1 below, which suggests an annual cost of smoking to the Salford economy of nearly £54 million.

Table 1: Estimated costs of smoking in Salford

	
	Annual costs of smoking in Salford

	Cost to smokers (£ spent by over 16s)
	£53,779,500

	Cost of hospital admissions due to smoking
	£3,163,500

	Cost of outpatient follow up for smokers
	£393,300

	Cost to business of smoking related illness
	£8,977,500

	Overall cost to the local economy of smoking
	£53,865,000

	Potential savings yielded by 1% fall in smoking
	£29,412,000

In Salford, we now have a Tobacco Control Strategy that is guiding us on addressing the issues of smoking and secondhand smoke.

1.2.2 Obesity

Obesity also poses huge costs, to the individual and to the rest of society. The strong correlation between obesity and diseases such as diabetes and heart disease, and the fact that obesity is now at epidemic levels, poses a huge burden on the NHS in terms of treating the consequences of obesity (see Table 2). In terms of treating obesity itself, the costs are at present very low, reflecting a current lack of treatment. However, as part of the local Obesity Strategy that is being developed, Salford are in the process of costing the recent guidance from the National Institute of Health and Clinical Excellence (NICE) on preventing and treating obesity, and the annual figure required is likely to be in excess of £1 million.

Table 2: Estimated costs of obesity in Salford

	
	Annual cost to Salford

	Treating obesity
	£201,549

	Treating consequences of obesity
	£4,285,569

	Sickness absence
	£5,834,314

	Disability benefit
	£33,945

As well as causing premature death, at its severe stages, obesity can restrict the ability to work. In each year from 2000 to 2005, the Government spend approximately £8 million on capacity benefits where the primary diagnosis was obesity.

Smoking and obesity are the biggest public health problems facing the country. To improve the health of our population, we need to be better at preventing the health, social and financial implications that arise from the diseases they cause. We can start by doing whatever we can to encourage our own staff to adopt healthier lifestyles for themselves and their families.

1.3 Exemplar role of Salford City Council

Salford City Council is a major employer in Salford. The Government’s White Paper on ‘Choosing Health’ (2004) has already spelled out a major role for local authorities in improving health by focusing on key lifestyle issues such as smoking and obesity. This was reaffirmed in the white paper ‘Our health, our care, our say’. Recent guidance on prevention of overweight and obesity from the National Institute for Health and Clinical Excellence (NICE, 2006) also urges local authorities and their partners to identify and address barriers to physical activity and healthy food within their own services, as well as to set the example for their own staff by becoming a ‘Healthy Workplace’. This is part of the Council being asked to lead the community in the development of a preventative health agenda.

The NICE guidance recommends the following

· Adopting healthy lifestyle policies eg walking and cycling allowances to encourage healthy living

· Designing buildings to ensure shower provision, cycle parking etc and encourage the use of stairs

· Supporting physical activity such as lunchtime health walks and the increased usage of leisure facilities

· Providing healthy options in canteens, vending machines, and via hospitality, using Food Standards Agency nutritional advice

· Offering education and promotion of healthy lifestyles ie via concessionary gym membership
· Offering employee regular health checks to address weight, diet and activity and offer appropriate support.

SECTION 2: CONSULTATION RESULTS

2.1 Background

In early summer 2006, a consultation was carried out with City Council staff. Staff were asked questions relating to their own lifestyles and regarding whether the Council had a role with regards to food, physical activity, and smoking. To launch the consultation, a ‘Choosing Health’ event was held on the lawns of the Civic Centre, attracting around 200 staff. Emails were then sent to all staff regarding the questionnaire, and directorates urged to promote this amongst staff with no email access.

Overall, 1,172 staff responded to the survey, representing around 11% of our staff. It is important to note that directorates with large numbers of staff with no email access had the lowest response rates, and this survey did not therefore succeed in its efforts to capture a fully representative snapshot of its staff. Those without email access are overwhelmingly manual staff, and given the close link between smoking and deprivation, this survey will underestimate some of the health issues that this survey sought to address.

The following section summarises the main results of the consultation, which suggest that staff believe the local authority has a key role to play in health improvement (for themselves and others), and want us to act.

2.2 Staff consultation - main messages

2.2.1 Smoking

· The vast majority of our staff (79%) indicated that they did not smoke

· A minority of staff indicated they were regular (14%) or occasional (7%) smokers

· The vast majority of staff (63%) think we should be helping smokers to quit by providing support ie during lunchtime
· There was disagreement as to whether support provided should be in or out of works time.

· There was strong support for the council either withdrawing or reducing smoking breaks, and for ensuring smokers did not smoke around doors and windows

The above figures would suggest that we have around 1,500 regular smokers working for the City Council. However, as noted above, it is likely that this is an underestimate. The prevalence of smoking in Salford as a whole is estimated at 34%, which would give a total of over 3,600 smokers. It is likely that the true figure therefore lies somewhere between 1,500 and 3,600.

2.2.2 Weight

· More than half our staff (54%) are overweight

· An additional 15% are unsure and do not know how to measure this

· Many staff requested help with finding out what their ideal weight should be

· Additional comments from staff indicated that many were actively addressing their weight issues through diet and exercise.

· Others stated they were overweight but were not concerned as they did not think this affected their health.

· Work emerged as one of the barriers to achieving a healthy weight, in terms of being inactive at work, needing their car for work purposes, and/or being around unhealthy food at meetings

The above figures would suggest that at least 5,800 of our staff are overweight. No good local data currently exists in Salford of the prevalence of overweight, however, this is likely to be an underestimate, since two thirds of the population are known to be overweight. Unlike smoking, weight is not as closely linked to deprivation as smoking and therefore under-representation of our manual staff is less of an issue here: the figure is likely to be lower than expected due to lack of awareness by staff of their own weight status and how to calculate it. If the proportion of our staff who were overweight reflected the national picture, this would leave us with a total of 7,100.

2.2.3 Food and physical activity

Achieving a healthy weight is about eating the right amount and type of food (‘energy in’) in relation to the energy we expend through physical activity (‘energy out’)

In terms of physical activity,

· nearly half (45%) of staff said they did not achieve the recommended levels of about 30 minutes of physical activity a day.
· most of our staff suggest a dependence on a car to get to work – a minority of 29% felt it would be feasible not to drive to work

· the majority of staff (79%) would however walk more to meetings if this was feasible (in terms of weather, distance etc)

· a third of staff would consider cycling to meetings (34%)

· a significant minority of our staff (42%) are not aware of gym membership concessions with our partners

· slightly more than half of staff (55%) think we should provide shower facilities

· around half (52%) support using lunchtimes as a time to be active

· not all staff take their lunchbreak, with reasons being workload, staffing levels, meetings being scheduled over lunch, lack of eating facilities, having nothing to do at lunchtime, and preferring finishing earlier.

· staff have a range of other suggestions for what the Council can do to increase physical activity at work, including the provision of exercise opportunities on site, and addressing dependence on cars via pool cars or ‘no car’ days.

In terms of food, staff are strongly in favour of changes to the food we provide, and want additional interventions from the Council:
· Staff want us to provide healthier food options at work – 80% voted for the Council ‘changing snacks, buffets and working lunches to healthier options’

· Staff want us to improve (not remove) our vending facilities – 79% want us to provide healthier vending, only 24% want us to remove existing vending machines

· Staff want us to provide information on healthy eating – 70% of staff supported this, although many said they already know what is healthy, and don’t choose it

· Provide better eating facilities at work – 75% want communal eating lounges to be provided, 70% want better facilities to prepare food

· Staff have a range of other suggestions for improving food at work including healthy eating classes at lunchtimes, campaigns on healthy eating, and encouragement to actually take a lunch break

2.2.4 Work life balance

The issue of work/life balance arose as an issue in the consultation, particularly in terms of lunch breaks, with 28% stating that they were not able to take sufficient time for lunch, and another 19% that they did only on some occasions. This issue shall be considered under 2.3.4 below.

2.3 What is the Council doing already to promote the health of its staff?

The Council has already taken great strides towards becoming an ‘exemplar’ organisation and has much to be proud of. As well as providing an Occupational Health Unit to deal with health issues which impact on absence, including smoking, stress and obesity, the Council has developed excellent partnership arrangements with the PCT to develop the prevention agenda by appointing a joint PCT/Council post of Health and Wellbeing Manager, and this has accelerated the current developments.

2.3.1 Smoking

The Council banned smoking from its buildings some years ago, but has recently introduced a revised policy, withdrawing smoking breaks for its staff, but providing an additional ‘carrot’ in terms of a short term, part time Stop Smoking Advisor for Council staff who need help in cutting down, or who want to quit. The Council has also taken a lead in protecting staff from the negative health effects of secondhand smoke by banning smoking from its Halls of Entertainment, and staff have been able to enjoy the benefits of smokefree eating establishments due to joint PCT/Environmental Health interventions which have achieved record numbers of smokefree cafes and restaurants. Finally, a citywide publicity and marketing team, led by marketing and PR staff from the Council, is running an innovative marketing campaign to promote the Stop Smoking Service, using local ex smokers (including some of our own staff) to promote the benefits of quitting, and will be doing the same to launch the Smokefree Homes scheme this April.
2.3.2 Food

Citywide services run one staff canteen at Turnpike House, Weaste. In 2005, the Health and Wellbeing Manager ran a survey of staff views on the canteen which was completed by more than 100 staff. This provided evidence of strong support for healthier options at work: the number one option, supported by 76% of staff respondents, was for the introduction of a salad bar, the second most popular option (with 67%) was more alternatives to chips. Over the year, Citywide have worked tirelessly to introduce a range of healthier options in the canteen, including a salad bar, a jacket potato machine, mixed fruit salad deserts, orange juice, and a range of paninis.
2.3.3 Physical activity

The Council negotiated concessionary rates with its partners, Salford Community Leisure, some time ago and has facilitated the establishment of lunchtime health walks which run from a small number of sites. The results of the consultation (and an additional consultation with the community) have been considered by Salford Community Leisure. In brief, Salford Community Leisure are committed to improving their corporate membership for staff in 2007 in the following ways:

· Raising awareness

· Expanding benefits of membership

· Offering greater choices of classes around the working day including taster sessions at lunchtimes.

The Council has a travel plan which includes a commitment to health and wellbeing and to encouraging walking and cycling. Under the Sustainable Transport Working Group, it is also in the process of developing a sustainable transport strategy.

2.3.4. Work-life balance

The Council operates a flexible working scheme which works in accordance with the Working Time Regulations and sets a maximum working week of 48 hours, including overtime, with rest breaks where the workday day exceeds six hours. For those over the age of 18, the duration of the rest break if not stipulated (but is set at a minimum 30 minutes for 16 to 18 year olds).

The Council has also developed a range of policies to support family friendly working, such as job share, emergency leave, disability leave, parental leave, voluntary reduced working time, home working, and special leave policies (carers leave, compassionate leave, leave for non-urgent personal or domestic reasons, religious observance days). It has promoted the Health and Safety Executives Stress Audit model, which some directorates are adopting.

Through the Think Efficiency programme, the Authority is also considering its “Agile Working” strategy where it will set out clear plans for the development of homeworking, hotdesking and mobile working, all initiatives which will contribute to delivery on an improved work-life balance for staff.

In addition the Council is about to embark on a ‘We don’t work without you’ communication campaign aiming to promote health and wellbeing amongst the workforce.

2.4 Where could we be doing more?

There are a number of key issues arising from the consultation that the Council can be working to improve. Not all of the issues can be tackled immediately and we must be challenging but realistic in our delivery plans – for example, the provision of communal eating lounges in all Council buildings is a long term issue which is complicated by pressures on space but we can start to address these issues through ensuring that our planned office accommodation changes in our 2007/08 capital programme do start to reflect improvements in this area. The same principle applies for the provision of shower and changing facilities at work that will enable staff to run, cycle of jog into work.

2.4.1 Smoking

For non-smokers, we have fulfilled our (soon to be legal) duties to remove secondhand smoke from our enclosed buildings and have now addressed concerns with time spent away from work on smoking breaks. We still need to be vigilant in ensuring smoking does not damage our corporate image by taking place around entrances, or cause nuisance to others by taking place by windows, particularly as we enter the summer months. For smokers, we must be sensitive to the fact that smoking is an addiction, whilst ensuring that we are being fair – and being seen to be fair – by enforcing the revised smoking policy across all directorates. We must also be ensuring all staff are aware of the support services in place and supporting (not badgering) staff to make use of these services while they are in place.
2.4.2 Food

Staff have strongly indicated that they want us to make any food we provide more healthy – this was the most popular issue in the consultation. We have to address this concern and ensure that the food we provide in our canteens, and at meetings and buffet lunches is healthy. We should also need to reconsidering the nature of some of the ‘rewards’ (ie chocolates and alcohol) that we sometimes give to staff in terms of the message this gives, and think of healthier alternatives.

2.4.3 Physical Activity

Half our staff are keen on exercising at lunchtime, and want us to do more to facilitate this. Although we operate a flexitime scheme which should make lunchtimes an ideal time to be active, many staff do not take lunch breaks. Common reasons given for this were workload and meetings being scheduled back to back, with no time in between for lunch, and lack of facilities eg to shower.

2.4.4 Work-life balance

Closely linked to the above, some staff commented on a culture of long hours and working through lunch that they feel is prevalent in the organisation. In her book, ‘Willing Slaves: how the overwork culture is ruining our lives’, the Guardian journalist Madeline Bunting describes how this culture has taken rise in Britain as a whole, where we work the longest hours in Europe. Partly as a result of job insecurity and the rise in technologies and the ‘efficiency culture’, Bunting argues that millions of workers now face burnout, damage to their own health, and that of their families, as their ability to care for their dependents declines. This situation cannot be allowed to develop in Salford. In a City Council with an agreed working week and flexitime policies, this culture should not be the predominant one, and we should be working to ensure that it is not. However, many staff have highlighted that they have difficulties taking a lunch break and with their workloads. As with many organisations, stress is one of the major causes of sickness absence in the City Council.

If we do not address the issues of workplace stress and its causes and effectively challenge the culture that leads to workplace stress, we will not achieve our targets in terms of improving lifestyles. In terms of lunch breaks, we (staff and Councillors) need to be setting examples to our own staff by

· not setting meetings over lunchtime,

· (visibly) taking lunchbreaks ourselves, away from our desks, and using these to be active,

· encouraging our staff to do so

· identifying and addressing causes of stress at work

· encouraging good time management

SUMMARY

· The staff consultation revealed strong support amongst staff for the Council intervening to make healthier lifestyles an easier option at work

· As with the country as a whole, a minority of our staff smoke, but overweight is a concern for the majority of our staff

· Staff want us to help them in their efforts to stay healthy by ensuring that any food provided at work is healthy

· Most staff would support using lunchtimes more to be active – however almost a third of staff never take a lunch break

· The Council is making great strides in the right direction of becoming an ‘exemplar’ organisation, but we can do more.

SECTION 3: RECOMMENDATIONS

3.1 Background
The previous paper to Cabinet described a role for the Council as an ‘exemplar’ in the city, whereby ‘…in the public’s gaze the City Council will actively promote the healthy choice.’ As the paper clarified, this

· is NOT about telling people what to do or how to live their lives

· IS about the City Council opting not to spend public money on unhealthy things,

· IS about the City Council working to actively promote the healthier lifestyle by giving people the information and opportunity to make healthy choices

· DOES accept that people are free to choose the unhealthy option

This point is illustrated more clearly using the example of food. Staff told us in the consultation that they know what foods they should be eating, but that this is sometimes a struggle. At work, unhealthy food is often readily available, and can be tempting. The aim of an exemplar Council would be to address this, and ‘make the healthier choice easier’. In aiming to encourage its staff to achieve a healthier diet, an exemplar Council would

· NOT ban staff from bringing in or consuming unhealthy food on Council premises.

· ensure that where food was physically provided for staff, using Council money, this was healthy, and belonged to the food groups which we are encouraged to eat in abundance, rather that those we are advised to eat in moderation only

· work to be part of the solution for the city, and not part of the problem.
3.2 Corporate objectives

These recommendations relate to corporate level objectives. Directorates will commit themselves to including specific objectives and targets to support these corporate objectives within their individual directorate business plans. Councillors will also be asked to agree specific targets for smoking reduction. Governance arrangements are described in 4.0.

Five corporate level objectives are being proposed.

3.2.1 Smoking

Directorate targets

We will set targets for Directorates to achieve based on better quality data on the prevalence of smoking in different directorates, which will be collected as part of a targeted Lifestyle Survey with council staff.

Measuring success

We will assess progress with this objective by measuring

a) the number of opportunities undertaken by each directorate to raise staff awareness of relevant services (information to be supplied to Delivering Choosing Health in Salford group by each directorate)

b) the number of staff from each directorate accessing our Stop Smoking Service (figures provided by Stop Smoking Service),

c) the success rates in terms of quitting (figures provided by Stop Smoking Service)

d) prevalence rates (as measured by the Lifestyle Survey)

Developing the work

The Council stop smoking advisor has now been employed and will be working with directorates to arrange visits to promote both her own services and access to other relevant services for those wishing to quit smoking. To support this corporate objective, the Council and individual directorates would need to actively work with this member of staff to gain maximum access to their staff.

3.2.2 Food

Targets

Our targets will be to ensure that by the end of the year at least 60% of all food ordered via Citywide is from the designated healthy menus (rising to 70% next year).

Under this objective, the Council would improve access to healthy food by

· developing and actively promoting a healthy option as the standard option for staff ordering buffets and lunches from Citywide

· developing and providing training/awareness raising sessions to all staff responsible for ordering food for buffets and meetings to facilitate the above,

· ensuring access to water is available within each team and at all meetings, and

· reducing unhealthy options at directorate and other meetings (e.g. cakes and biscuits).

It would raise awareness of healthy eating by

· cascading the food newsletter ‘Energise’ to staff on a monthly basis

· undertaking additional events and initiatives to promote understanding of healthy eating as appropriate.

It would address problems with eating areas by

· undertaking an audit of communal eating facilities and review these, in line with the agreed accommodation strategy.
We will assess progress with this objective by measuring the number of opportunities undertaken by each directorate to raise staff awareness of healthy diets, along with the proportion of catering chosen from Citywide which corresponds to healthy options.

Measuring success

We will assess progress with this objective by measuring

a) the number of opportunities undertaken by each directorate to raise staff awareness of healthy diets

b) the proportion of catering chosen from Citywide which corresponds to healthy options.

Developing the work

This work would be lead by the Health and Wellbeing Manager, supported by the Food and Health Officer at the PCT.

The definition of healthy food will be low in simple sugars, high in complex carbohydrates, high in fibre and low in salt and saturated fat. The food will also contribute to the ‘5 pieces of fruit and veg a day’ initiative
3.2.3 Physical activity

This target would support the PSA 2 target for increasing physical activity in the City by 3% by 2010.

The Council would support this objective by raising awareness amongst staff of opportunities for physical activity in Salford. Specifically, it would,

· Revise the induction programme for new staff to include information on

opportunities for physical activity in Salford (ie location of and activities offered by nearest Fit City Centres, details of gym concessions, location of nearest parks and green spaces, existence of health walks, opportunities for health walk leaders, information on relevant policies as developed ie green travel plans)

· Provide regular updates to staff on opportunities for physical activity,

using methods appropriate to the directorate (ie team briefs, articles in newsletters, arranging for appropriate talks at team meetings)

· The Council would facilitate and encourage staff who wish to be more active at work, for example, by

· enabling staff, where appropriate, to attend events (such as taster sessions and Health Walk training) aiming to increase physical activity at work)

· encouraging/enabling staff to set up directorate or workplace working groups to arrange sporting and other activities for colleagues

· ensuring staff are aware of the legal obligations regarding breaks, and encourage staff to use their lunchbreaks

· ensuring the flextime system is fully utilised to enable sufficient lunchbreaks

· addressing any local problems with cycle storage, in consultation with cyclists

· addressing the fact that many staff say they would walk more to meetings by actively promoting acceptable, safe walks to local meeting venues, and encouraging staff to build walking time into travel to and from work and to attend meetings.

· Providing appropriate information in a corporate style within the workplace of the benefits of daily exercise e.g. taking the stairs instead of the lift

The Council will also consider the introduction of corporate cycling and walking mileages.

Measuring success

We will assess progress with this objective by measuring

a) revised induction programme for new staff

b) number of health walks being offered

c) increased numbers of staff accessing Fit City Centres

d) increased numbers of staff engaging in recommended levels of physical activity, measured by Lifestyle Survey.

Developing the work

This work would be lead by the Health and Wellbeing Manager, supported by the Principal Officer for Active Lifestyle at Salford Community Leisure. Regular reports on the success of the initiative will be reported back to Cabinet because of the vital nature of the initiative within the local health agenda.

3.2.4 Weight awareness

The consultation showed that more than half our staff are already overweight, and that many more were unaware of their appropriate rate as they did not know how to measure this. Many who admitted to being overweight did not think this affected their health. There is a need to support the above initiatives and ensure those who most need to be more active and improve their diets realize this, by raising awareness amongst staff of the health issues of weight, and helping staff access easy methods of calculating their own level of risk. This is easily done by using a computer or chart to calculate Body Mass Index, and should be measure in conjunction with waist circumference.

The Council would support this objective by

· running appropriate awareness campaigns for staff in January of each year, when staff are more motivated to look at their weight, and again over the summer

· avoiding over reliance on the intranet, to avoid excluding staff without computer access

This work would be lead by the Health and Wellbeing Manager, in conjunction with the Corporate Marketing Manager.

3.2.5 Reducing stress at work

Box – please open

Targets

We will seek to achieve and demonstrate a reduction in stress levels both within the organization as a whole, and within each directorate. We will set a baseline by rolling out the stress audit tool across all directorates, and use the results of the survey to identify causes of stress. We will feed the results back to the Choosing Health group and begin to develop an action plan for addressing our findings. We will actively consider the pros and cons of stipulating a minimum in work rest break for all staff. We will look at how we can include time management in relevant training opportunities for staff.
Measuring success

Success with this objective will be measured by

a) stress audit tool rolled out in each directorate

b) results fed back to Choosing Health group and Unions

c) corresponding action plan developed

d) reduced levels of stress shown at repeat survey.

e) an improvement in the general well being of the staff

Developing the work

This work would be lead by the Assistant Director of Organisational Development in Human Resources.

4.0 Governance arrangements

The Green Paper proposed that the Health Inequalities work would be led by the Lead Member for Health supported by the Director of Public Health.

The objectives have been derived by the Delivering Choosing Health in Salford (DCHINS) group, chaired by the Assistant Director of Community, Health and Social Care, and containing senior level membership from each directorate. This group is also attended by the Director of Public Health, who will report directly to the Healthy City Executive as chair of this group, and will report to Cabinet on progress with the corporate objectives. All actions highlighted within this report will be reflected in the Council’s Performance Management Framework system so that progress can be monitored through Quarterly Performance and Improvement meetings on a quarterly basis with reports being considered across the broad range of activities/outcomes on a 6 monthly basis to Cabinet.
5.0 Conclusion

There is much effective work taking place to improve health in Salford. By signing up to the corporate objectives, the cabinet is demonstrating that the Council is striving to be an exemplar organisation and will make a significant contribution to reducing health inequalities in Salford. This will position us to be able to deliver health inequalities initiatives within the City as a whole.

Jenny Hacker

Health and Wellbeing Manager

Salford City Council/PCT
Purpose of paper:

This paper is the second in a series of papers relating to the delivery of the Department of Health white paper, ‘Choosing Health’. A previous Green Paper was presented at Cabinet in January 2006 by the Director of Public Health. The purpose of the current paper is to outline the actions the Council will take to contribute to reducing obesity and smoking in Salford amongst its own employees. A further paper will describe the actions directorates will take to improve the health of the wider population of Salford.

The current paper follows extensive consultation with staff over the summer of 2006.

The paper will provide the following:

Section 1

Brief background to the current paper.

Additional information on the economic burden posed to Salford by obesity and smoking.

The Council’s role as an exemplar organisation

Section 2

Summary of the results of a consultation with City Council staff regarding issues of smoking, food and physical activity.

Section 3

Description of the corporate actions which are being proposed to address the above amongst City Council staff and contribute to reducing the impact in Salford of the key public health issues of obesity and smoking, alongside stress in the workplace.

Corporate Objective 1: Council will support a reduction in smoking in the city by actively supporting staff and Councillors who wish to stop smoking, aiming at a 1% reduction in smoking prevalence by 2008.

Corporate objective 2: Directorates will become exemplars for healthy food provision in works time by ensuring that at least 60% of all food provided by Citywide is from designated healthy menus, leading to an increase in the number of city council staff accessing healthy food whilst at work

Corporate objective 3: Council will work to increase the number of city council staff and Councillors undertaking regular physical activity by 1% by 2008

Corporate Objective 4: Council will work to increase awareness of staff and Councillors of the health risks of overweight and obesity

Corporate Objective 5: Council will seek to reduce absences due to work related stress by identifying causes and developing action plans to address these

PAGE
1

