	Part 1 (Open to the public)
	ITEM NO 8.

REPORT OF THE LEAD MEMBER FOR CUSTOMER AND SUPPORT SERVICES

To the: EQUAL OPPORTUNITIES FORUM

On:
Wednesday 26 th January 2005

TITLE: World Aids Day 2004

RECOMMENDATIONS: -

(1)
That this report be noted.

(2)
To further develop the campaign and continue all year round liaison with the
PCT and HIV/social worker.

(3)
To increase partnership working for health campaigns with Schools,
Colleges, Youth Service, Asylum seeker and refugee team and the PCT.

(4)
To encourage partners to make financial contributions to the campaign.

(5)
To provide additional resources for HIV/AIDS services so that the city
Council can better support people living with HIV/AIDS

EXECUTIVE SUMMARY:

On December 1st 2004 Salford City Council embarked on a bold and exciting campaign to engage members of the community in the issues surrounding HIV/AIDS. This report looks at some of the activities and what some of the outcomes of the campaign were. It also makes recommendations for how to continue and build upon the good work.

BACKGROUND DOCUMENTS:

HIV & AIDS in the North West of England 2003

http://www.cph.org.uk/cph_pubs/reports/SH/hivaids2003_liveweb.pdf
Newly diagnosed HIV infections - Q1 2004
http://www.cph.org.uk/cph_pubs/reports/SH/HIV_Q1%202004.pdf

ASSESSMENT OF RISK:
Low

THE SOURCE OF FUNDING IS:
N/A

LEGAL ADVICE OBTAINED:
N/A

FINANCIAL ADVICE OBTAINED:
NO

CONTACT OFFICER:
Stacey Davis – Equalities Officer

WARD(S) TO WHICH REPORT RELATES:
All Wards

KEY COUNCIL POLICIES:
Improving BVPI’s – 12, 197 and 198

AIDS

World AIDS Day on December 1st always sparks enquiries about how companies are grappling with the challenges posed by the spread of the HIV virus. “Many firms are doing too little, too late about AIDS”, says Brian Brink - Anglo American Mining Inc

The Economist Dec 2nd 2004
Outline:

This report gives the reader an overview of World Aids Day December 2004. It highlights the activities involved in World Aids Day and evaluates the successes of World Aids Day by looking at the various activities carried out in raising awareness of HIV and AIDS.
1.0
Introduction

HIV (Human Immunodeficiency Virus) attacks the body’s immune
system -
so the body’s defence against diseases can no longer fight certain
infections.

AIDS (Acquired Immune Deficiency Syndrome). A person is
considered to
have AIDS when the immune system has become so
weak that it can no
longer fight off a whole range of diseases with
which it would normally
cope.

World AIDS Day has a special place in the history of the AIDS
pandemic. Since 1988 1st December has been a day bringing
messages of compassion, hope, solidarity and understanding about
AIDS to every country in the world, North and South, East and West.

World AIDS Day emerged
from the call by the World Summit of
Ministers of Health on Programmes for AIDS Prevention in
January 1988
to open channels of communication, strengthen the exchange of
information and experience, and forge a spirit of social tolerance.
Since
then, World AIDS Day has received the
support of the World Health
Assembly, the United Nations system
and
governments, communities
and individuals around the
world.
Each year, it is the only international day
of coordinated action against AIDS.

The Red Ribbon is an international symbol of AIDS awareness that is
worn by people all year round and particularly around world AIDS day to
demonstrate care and concern about HIV and AIDS, and to remind
others
of the need for their support and commitment.

2.0
Salford City Council’s Response

The following facts about
 HIV and AIDS in Salford were found to be so
serious and alarming
, members felt action should be taken.
· 40% of Salford’s new cases in 2003 were heterosexual.
· In Salford people from mid-teens to 68 are infected but 25 to 44 year olds make up the bulk of people infected.

· The percentage of new cases in Salford is three times higher than the increase across the North West region.
· Between 2001 and 2003 Salford’s HIV population grew by 75%. The increase in new cases was 187%.

· Across the North West half of all new cases were infected by heterosexual sex.

· Almost all new cases of HIV have been infected through sexual activity. Intravenous drug using and other, non-sexual infection routes account for only 3% of the total.

Source: AIDS/HIV Quarterly Surveillance
It was decided that a high profile campaign with a serious message was needed. Information from the council’s HIV/AIDS Social Worker and national reports showed that HIV and AIDS is not talked about widely in the media anymore and because of this, there is a false and deadly perception that it had gone away. A budget of £5,000 was set-aside for World Aids Day (see appendix 1).

3.0
Strategy

Traditionally each year World Aids Day is themed. The theme for 2004 was ‘HIV is an issue for everyone’. The strategy had to include activities that a large number of the community could access or be influenced by. The activities focused on the following areas:

· raising awareness of World Aids Day

· raising funds for HIV/AIDS charities working locally

· improving the sexual health of Salford residents (Improving health in Salford pledge)

· highlighting Salford brand values –innovative, pragmatic and caring

World Aids Day presented a great opportunity to run a sexual health campaign, which helped to deliver pledge 1 - ‘Improving health in Salford’, while showing Salford to be innovative, enterprising and caring. In order to promote discussion and interest within the community on this very serious and highly sensitive issue, it was felt that an eye-catching message was needed. The strap-line ‘Getting it on IN Salford’ was used. This play on words
relates to:

a) Salford being a ‘happening’ place

b) Sexual activity

c) Instruction to wear a condom

It keeps the ‘fun’ in fundamental as it allows for
humorous delivery of a very simple but important message – sex is an aspect of life, but without protection the results may be deadly.

The city wide campaign led by Salford City Council was produced in its flagship
 corporate magenta, this again reinforced the message that the City Council was making a bold statement and was proud to be associated with the drive to raise awareness of HIV/AIDS and sexual health issues.

3.1
The following activities were organised:

	Aim
	Activity
	Purpose 1
	Purpose 2
	Purpose 3

	Promoting safer sex
	Magenta Condoms

(Appendix 2)
	To engage with people of all ages in a very practical manner.

	Demonstrate the City Councils commitment to, promoting safer sex.
	2, 500 condoms were distributed to pubs, clubs, health centres and student unions.

	
	Beer mats

(Appendix 3)

	To inform people (in a non- threatening way) who go to pubs,
clubs, wine bars and student unions of the dangers of unprotected sex as a lapse in judgement can occur when inebriated.

	To target people of different ages who drink in pubs and bars. 20,000 Beer Mats distributed
	

	Informing Public
	Bridge panels

(Appendix 4)
	To inform commuters travelling in and out of Salford that, HIV/AIDS is an issue for everyone.

	To reinforce the fact that World Aids Day was supported by the City Council.

	

	
	Web site

(Appendix 5 & 5.1)

	To provide information to the general public about HIVAIDS.

	To raise awareness of the services being offered to people living with HIV/AIDS.

	To demonstrate Salford’s commitment by having information about HIV/AIDS on the corporate website available through the year and not just on the week of World Aids Day.

	Aim
	Activity
	Purpose 1
	Purpose 2
	Purpose 3

	
	Leaflets/ Newspaper articles

(Appendix 6)
	To provide information to the public about the importance of practising safe sex by using a rage of real life case studies.

	To reach a wider audience.

	To localise the issue of HIV/AIDS

	
	Pay slips
	To ensure that members of staff were aware that HIV/AIDS was increasing in Salford.

	To help the City Council meet its duty of care to employees by promoting good sexual health.

	To promote discussion about HIV/AIDS in the City Council

	
	Speaker
	To enable staff to ask questions about HIV/AIDS.
	To provide support for members of staff coming to terms with HIV/AIDS in a safe environment.

	

	Raising funds

	On-line auction

(Appendix 7)
	To raise money for the George House Trust.
	To engage with members of the private sector about HIV/AIDS in Salford by asking them to make a small donation to the charity auction.

	To make World Aids Day more inclusive and to increase interest in staff.

	
	‘Wear Red Day’
	To raise funds for the George House Trust.

	
	

	
	Information stalls
	To raise the profile of HIV/AIDS at grass roots.
	To distribute condoms and information to the general public, with additional advice being provided by health professionals.

	

3.2
World Aids Day and the Diversity Leadership Forum

On the 2nd December 2004 the Salford Diversity Leadership Forum met
and the City Council used this opportunity to engage with members of
the BME community about HIV/AIDS. This was an important meeting
as the incidences of diagnosed HIV are 14 times higher in black and
minority ethnic communities than in the white population in the North
West
 (See appendix 8).

The discussions resulted in members of the BME community demonstrating grave and earnest concern about HIV/AIDS.
 Further questions were g asked about what agencies in Salford, including the PCT, were doing to engage members of BME communities, as this is one of the largest public health issues facing BME communities today. Arrangements are currently being made with the Chief Executive of the Salford PCT to provide more information at the next Diversity Leadership Forum meeting in March.
4.0 Evaluation & Future action

The bold campaign that Salford City Council undertook for World Aids Day was a great success. Public Health Information campaigns are notoriously difficult to quantify due to people taking in information and adjusting their behaviour accordingly, but not necessarily feeding back to the organisation conducting the campaign. However Salford’s ‘World Aids Day was such a success that measurable results have started to present themselves.

	Activity
	Outcomes
	Outputs

	Condom distribution
	People accepting condoms and beer mats
	2,500 condoms distributed

20,000 beer mats

	Banners on the East Lancs Road
	High visibility of City Council’s support for World Aids Day.

Message accepted
	32,9000 motorist were able to see banner (figure based on annual average weekday).

	Developing Salford’s response to HIV/AIDS
	Good interdepartmental working

Energy and enthusiasm

Successful marketing message
	

	HIV/AIDS webpages
	Salford raising profile of HIV/AIDS

People visiting website

Key information available
	686 hits within a 2-month period and continuing.

13.6 average per day

	Media
	Articles about HIV/AIDS in local, national and regional press

City Councils profile raised
	790, 680 readership

	Activity
	Outcomes
	Outputs

	HIV/AIDS campaign
	School Health Advisor for Salford has contacted the HIV/Social worker to inform him that as a direct result of the campaign, elements of sexual health syllabus around HIV/AIDS will be revisited.
	This will impact on at least 13 schools

	Speaker
	Several staff attended session.
	1 member of staff who has HIV has asked for help and support as a result of the session.

	On- line Charity Auction for staff
	Wider participation

Salford raised more money than any other City Council for the George House Trust for ‘World Aids Day 2004’ e.g. Manchester.
	£1, 110 raised

Charity Auction page viewed 7191 times

	Requesting sponsorship for prizes from private sector
	Informed private sector about HIV/AIDS in Salford.

Secured support for future events.
	15 companies approached

6 major companies responded

Donated gifts worth £ 900

Salford City Council has brought a very sensitive issue to the public eye and earlier concerns about the negative impact that it could have had, have not been realised. The campaign also supported the following performance indicators:

	Sub pledge 4
	Encouraging greater engagement with young people on issues that affect their lives

	BVPI 197
	Change in the number of conceptions to females aged under 18, resident in the area per thousand females aged 15 – 17 resident in the area, compared with the baseline year of 1998.

	BVPI 12
	The number of working days/shifts lost due to sickness absence.

	BVPI 198
	The number of problem drug misusers in treatment per 1,000 head
of population aged 15-44

� Change word to ‘concerning’

� That members

�I’ve deleted the word ‘also’

�Delete term

�Can all the information be put in to a grid? With Key areas going down the left and activity and purpose across? See bottom of document for example

�Should this be bold to follow the previous style? Make sure its all co-ordinated

�Insert a photo here. It will look good

PAGE
9

