CHOOSING HEALTH CONSULTATION - residents

RESPONSES FROM COMMUNITY COMMITTEES
SUMMARY

In early summer 2006, a consultation was carried out by Salford City Council to access views of local people on what should be done to encourage residents to achieve healthier lifestyles. The consultations focused on three specific lifestyle issues: food, physical activity and smoking. A similar consultation was undertaken at the same time with staff of the City Council. One of the key reasons for lower life expectancy in Salford than in much of the rest of the country relates to lifestyle issues such as poor diet, insufficient physical activity and smoking. These are three of a number of priorities established by Government in its efforts to enable people to make healthier lifestyle choices for themselves and their families (see Choosing Health: Making Healthier Choices Easier, Department of Health, 2004.)

In 2005, the City Council cabinet agreed a green paper which highlighted the impact of poor lifestyles on the people of Salford and a role for the City Council in working to help their staff and residents of Salford address this. The consultation was carried out aimed to inform the development of a strategic approach to addressing these issues in Salford with the City Council. The consultation was carried out within existing Community Committee structures. Neighbourhood Managers from the City Council worked with Health Improvement Officers at the Primary Care Trust to deliver presentations to each of the Community Committees, many of which allowed a formal discussion of the topic, all of which distributed or made available a questionnaire which they were encouraged to distribute widely.

Seventy questionnaires were received back from members of the Committees and their contacts. The following report presents the results of this consultation. In terms of analysis, key themes arising from the responses to each question have been identified and grouped and presented in terms of the frequency with which comments arose. A summary of the key themes is included below. Every comment made in the questionnaires has been recorded and is collated in the appropriate Appendices.

As a small sample, this is not and was not designed to be a scientific survey of opinion, quantifying community views in any way. However, it was designed to access and illustrate the breadth of opinion on each of the three lifestyle topics on which members were consulted.

1. Food

1.1 What the community needs to achieve a healthier diet

BETTER ACCESS Better access to healthy options, wider variety of local

shops and takeaways in the community selling healthy food, better food in

schools, cheaper, subsidised food of good quality

MORE INFORMATION eg what is a healthy diet, where to find healthy food at a reasonable price in the community, recipe ideas for providing nutritional food on a budget

IMPROVED SKILLS ie how to cook, starting early with children in schools, also for particular groups such as single men

ACTION BY GOVERNMENT/FOOD INDUSTRY Regulation of the industry, better labelling, restrictions on advertising

1.2 Role of the Council - food

PLANNING AND REGULATION Actively support local traders to provide healthy food in the community via a range of methods including the planning process, the business rate system, and regulations around healthy food in licenses

WORK WITH RETAILERS Work with local takeaways to provide information and encourage the provision of healthier options, and provide incentives for healthier options

IMPROVE FOOD IN SCHOOLS Provide healthy food at meal times, remove vending facilities, teach children how to cook healthy food, stop high school children leaving school at lunchtime, involve children in growing food.

PROVIDE COURSES IN THE COMMUNITY Provide evening classes and other classes in the community, run a cooking programme for specific groups ie young people, single men.

SUPPORT COMMUNITY INITIATIVES such as Clokwork Orange

BECOME AN EXEMPLAR Provide only healthy food at Council and NHS meetings ie Community Committees should provide healthy snacks not biscuits

PUBLICITY CAMPAIGN to raise awareness of healthy food

ENSURE SERVICES CULTURALLY APPROPRIATE Provide activities for minority communities that are culturally appropriate.

2. Physical Activity

2.1 What the community needs to be more active

BETTER ACCESS TO SPORTS FACILITIES Ie better opening times, less

closures, cheaper access, more concessions.

MORE/BETTER SPORTS FACILITIES

MORE ACTIVITIES eg keep fit, exercise, dance and yoga classes, plus family activities that are centre around fun ie family fun days

SAFER COMMUNITIES including increased presence in parks

BETTER PARKS

TRANSPORT Improvements to transport systems to encourage people out of

their cars

2.2 Role of the Council – physical activity

ENVIRONMENTAL CHANGE Improve cycle lanes and pedestrian routes, provide park wardens in green spaces, provide play areas.

IMPROVE FACILITIES Better facilities in Fit City Centres and elsewhere which are more accessible ie making it easier to swim.

PROVIDE AFFORDABLE ACTIVITIES AND FACILITIES Provide specific facilities to encourage exercise such as skateboard parks and climbing facilities, plus exercise classes that are affordable.

TARGET YOUNG PEOPLE Provide activities for children, particularly during the school holidays

3. Smoking

3.1 What the community needs to quit smoking

SUPPORT GROUPS Support groups and meetings in the community and at

work with access to advice and treatment ie patches at reduced cost or free

SUPPORT Support, understanding and encouragement from friends,

family and others that they will only quit when ready

INFORMATION about smoking and its effects on individuals and their families

in terms of health and finance

WILLPOWER

ACTION FROM GOVERNMENT AND THE TOBACCO INDUSTRY ie increased prices.

SMOKEFREE PUBLIC PLACES

INCENTIVES TO QUIT

3.2 What should be done to prevent young people starting to

smoke

CRACKDOWN ON UNDERAGE SALES by prosecuting retailers who sell tobacco underage with more spot checks, better enforcement and tougher penalties, resulting in loss of licenses. Legal age of tobacco sales should be raised to 18

EDUCATION in schools, youth centres, at sports events. Messages that make sense to young people.

SHOCK TACTICS

CULTURE CHANGE

SUPPORT

ROLE MODELS

SMOKEFREE PLACES

3.3 The role of the Council - smoking

SMOKEFREE PUBLIC PLACES in its own and other buildings and centres. Ensure this is enforced.

PUBLICITY CAMPAIGNS to raise health awareness and promote services

STOP SMOKING SERVICES Provide these at work, ensure these are provided and there is good access to them

TACKLE ILLEGAL SALES OF TOBACCO by taking firm action on tobacco retailers.

4. Conclusions

The consultation results should be seen as a guide to the range of issues of concern in Salford, and the potential range of responses by the Council, rather than a definitive analysis of what residents of Salford wish to see in terms of healthy lifestyle promotion. The consultation was carried out within Community Committee structures and the respondents were predominately members of these, which may not be representative of wider community views. Many responses were noted to be from staff (ie those working for the PCT) connected to the Committees. As such, caution should be exercised in the generalisation of these results.

Many of the key themes to emerge from the consultation relate to activity that the Council is already pursuing or working towards, either independently or in partnership with the Primary Care Trust or other partners. This is particularly the case with regards to smoking, where the Salford Tobacco Control Partnership, a multi-agency partnership chaired by the Regulatory Services Manager of the Environment Directorate and with strong representation from directorates within the Council, has taken a strategic approach to the issue. Salford has been working to address the need for smokefree public places for some time, via PCT funded posts in the City Council. This has achieved great success with cafes and restaurants, but met reluctance in some quarters, for example by Salford Shopping Centre to enforce its own voluntary smoking ban. Imminent legislation will make this easier to enforce. We are going beyond the realms of the legislation by setting up a Smokefree Homes scheme to address smoking in the home, using NRF funding to place a fixed term post within the City Council. We are also supporting Stop Smoking Services to Salford City Council staff by funding a part time Cessation worker to focus on our staff, in advance of changes to Council policy which will prevent staff from smoking during works time. Finally, we have a publicity budget devoted to raising awareness of the above issues and services and are in the process of developing a Communications and Marketing plan.

In terms of young people, the Trading Standards Department already undertake test purchasing for tobacco sales, although in recent years the emphasis on the crime and disorder agenda has meant a focus on the sale of alcohol rather than tobacco. In addition, a huge amount of education already goes on in schools regarding the effects of smoking as part of the national curriculum and of Personal, Social and Health Education. The gap perceived by the Tobacco Control Partnership and encapsulated in the Tobacco Control Strategy is that we do not have good evidence that focusing on the health effects (or using shock tactics) necessarily works in preventing young people smoking, and we are developing plans to consult with young people on this.

With regards to food, the main themes to emerge were that the community needed better access to affordable healthy food in the community (including schools), better skills, more information, and wider government action. There were calls for the Council to exercise its powers widely here, including within planning and regulatory decisions, to encourage better access to healthy food in Salford, along with work to encourage retailers to provide healthier food. Both are areas that need to be considered in terms of whether the Council can increase its role here, along with the call for the Council to become an exemplar in its own provision of food (discussed more fully in the ‘Choosing Health consultation – staff’ document). There may also be a greater role for the City Council to play in the provision of information to residents on healthy eating. In terms of one area, food in schools, great progress has already been in Salford’s schools, where new, healthier menus have been introduced, however problems in high schools, where pupils regularly go off site for their lunch, need to be addressed. In terms of Government action eg on food labelling, the Council should continue to be part of lobbying for all measures addressing the issues of healthy diets though the Food and Physical Activity Partnership.

With regards to physical activity, the main themes to emerge were around the amount and quality of facilities and activities provided in Salford relating to physical activity and poor access to these (including affordability), and community safety. Roles for the Council were to improve and promote these facilities (such as the Fit City Centres) and provide more opportunities for Salford residents to be active, particularly its young people, to invest in this area by providing facilities and improving the environment, and by tackling crime and making play areas safer. Some of the suggestions made may be considered beyond the direct remit of the Council and require a partnership approach, particularly with Salford Community Leisure, along with greater involvement in publicising and promoting the range of opportunities to be active that exist for adults and young people in Salford. Others, such as the provision of safer play and other areas to promote greater usage, are within the remit of the Council and are actively being addressed.

Appendix 1: FOOD

1. What does the community you live in need to achieve a healthier diet?

ACCESS

Better access to healthy food in the community

· More availability of fresh fruit and veg PN

· Better access to fresh local food – avoiding Morrison’s as our ‘only’ local shop. EC

· Easy access to healthy and fresh food, and less access to cheap, processed unhealthy food! AN

· Access to fresh fruit and vegetables not from a supermarket ie no greengrocers shops or markets (are available) WB

· A wider variety of local shops that offer fruit and vegetables out of office hours. CW
· Access to a greater range of outlets for fresh fruit and vegetables. In my area there are many fast food outlets but fresh produce can only be bought from one large supermarket chain WB

· More choice of food shops (ie not just bakeries but delis) EC

· A local café on Little Hulton Centre and Walkden centre that sold healthy meals so that when the people of this community are out and about, they don’t end up in the chippy or eating salt and fat filled snacks LH

· Takeaways offering healthier options eg jacket potatoes OL

· Less takeaways EC

· Less fast food takeaways AN

· Fast food outlets selling healthier style foods, local community cafes (Ordsall style) with reasonable prices for healthier food. Very few small greengrocers local. Supermarkets not always in easy reach of community. UN

Cheaper food

· Good quality fresh fruit and veg at affordable prices, locally. LH

· Cheaper organic produce EC

· Cheap fruit and veg in each area OL

· Subsidised fruit & vegetables. EC

· If the price of organic foods were to fall to the level of non-organic that would help, also to be as available as non-organic. EC

· Cost and a fixed income may be a big factor on the types of food eaten. EC

· Cheaper fruit and veg O/L

Better access to healthy food in schools

· Better school meals EC

· Removal from all council establishments inc schools vending machines AN

· Offer good and healthy food in schools and nurseries CW

· No crisps and fizzy drinks in schools OL

INFORMATION

More information

· More information and education about why a healthy diet is important, especially for children. ES

· Access to more information about the benefits of healthy eating IC

· Diet and fitness advice LH

· Information O/L

· Simple information - positive and negative - Apples are good and why -crisps are bad and why etc. O/L
· Better awareness, lists of where to find good quality produce at fair prices, recipe book for working mums with variety and understanding of children, and with the added bonus or producing nutritional and healthy meals on a budget M7

· Publish cheap and easy cookery books/recipes. O/L

· Recipe books O/L

· I think people need to be more educated on healthier lifestyles and need to learn more about the body and dieting etc AN

· A concerted publicity campaign to promote the 5 portions a day idea and limit the effectiveness of fast food publicity WB

· Posters in public places PN

SKILLS

Improved skills/awareness/education

· Cookery lessons O/L

· Don’t know what to do with veg etc. O/L

· Healthy eating/cooking for single men. O/L

· Education education education! I/C

· People need to learn how to cook and prepare food as many young people do not know this AN

· Children need to be educated in healthy eating from an early age EC

· Raised awareness, especially in schools for the need to eat healthy, schools are still serving up rubbish as an option to a more healthy diet. AN

· Better health education in school starting early and maybe bring in parents to get the same information, it’s no good educating the children in these matters if the parents are ignorant of the facts. O/L
· Nutritional education in schools…getting children in schools involved in cooking EC
· Cooking skills training in schools/ after schools clubs OL
ACTION BY GOVERNMENT AND FOOD INDUSTRY

· Regulation on the food industry to reduce both advertising of junk food to children and access to unhealthier foods. ES

· Better commercial ‘branding’ of preferred products. Also secure a firm ban on the use of ‘fat-free’ labels WB

Other comments

· During WW2 young people could not get unhealthy snacks so ate far more veg and fruit. O/L

· Ready meals are the curse of current generation. O/L

· Weightwatchers and Slimmers World are great but expensive to service users – at least £10 to join and weekly fee around £5. P

· What might help is more time for working people, life’s too bloody hectic and no wonder people grab a pizza rather than cook! I/C

· TV adverts encourage people to snack during programmes. O/L

· My community needs to provide the best possible life for the people (healthy food – fruits) and provide a wide range of quality services ES

· Improve self-reliance. O/L

· I believe many of these questions to be individual issues ie personal choices regarding food, smoking exercise. I/C

2. What can the Council do to help this?

PLANNING/REGULATION

· Discourage unhealthy fast food outlets in planning applications – positively discriminate for healthy fast food. (Something like “The tempting tattie “ in Edinburgh, Baked potatoes open VERY late!). EC

· Support local traders to supply cheaper, fresher food.EC

· Lower rates. EC

· Refuse planning permission on applications for fast food take aways AN

· Limit planning permission for takeaways. Preferential rates for healthy food outlets OL

· Regulate areas for shops and development so local business life can establish themselves. CW

· Encourage, start up grants promotion advertising. Contact those who went out of business in the last five years and why. WB

· Sensible drinking?!? Why do the Council approve licensing of supermarkets shops, everywhere if they’re serious about sensible drinking?? Nothing to do with the high amounts of duty payable then?? I/C

· Encouraging new retail catering establishments to offer healthier options and information on nutritional values of the food they offer, possibly by including regulations in licence applications. ES

· Incentives for local shops to sell healthier options. ES

· Monitor availability and prices of produce. Initiatives to keep prices low LH

· Work with take aways to give healthy options eg: baked potato. O/L Ensure that smaller businesses are supported to bring fresh produce to the area. Farmers markets at weekends would be a great draw for many people. WB

TAKE ACTION IN SCHOOLS

· Provide healthier food in schools EC

· Increase funding for fruit in schools PN

· Healthier foods in schools and remove all vending machines that are filled with chocolate and crisps. EC

· Create minimum standards for school nutrition and ban non-healthy food. CW

· Return home economics to the school curriculum.

· Cooking classes in schools should cook healthy food not flapjacks etc eg: cook lunch then eat it. O/L

· Council need to push healthy food in schools, nurseries etc. In cooking at school learn to cook proper food not just cakes etc. AN

· Education in schools – cooking lessons, basic life skills, budgeting, organisational skills. O/L

· Control on the high school pupils lunchtime activity, at present they can bypass the healthy choices in school and choose takeaway food locally, not only affecting their diet but also causing litter problems to the local community IC

· Publicised events through schools (discretely by a teacher to avoid embarrassment) SW

· I think it would be great if younger people were more involved in the growing of fruit and veg. Schools should get children to create their own garden in the school grounds and let them plant and look after them while learning about veg etc and why we need it. AN

COMMUNITY CLASSES

· The Council could run healthy eating courses in each area, and even make them linked to benefits etc to do budgeting for food etc AN

· Remember the old “evening classes”? gardening club, dressmaking, craft activities, small orchestras et al cooking. My working class parents were involved in all that. O/L

· More community cooking programmes for young people eg: Cornerstone Young Men’s Cooking Group. O/L

· Get people to explain the benefits of home cooking by local residents etc. That the time used to make good food is worth the effort. O/L

· Encourage people to cook/courses etc. O/L

· To do more awareness for all ages. EC

· Offer courses on preparing healthy food quickly and on a budget EC

· Cooking skills training around schools and for older people eg men who live alone OL

· Train community people to work with organisations, groups, local business, schools and youth services, promotions in doctors surgeries, libraries and places where the general public attend M7

FUND FOOD INITIATIVES

· Support Ordsall Community Café O/L

· Fund initiatives such as Clokwork Orange BN

· Sell locally grown organic produce via a mobile van EC

· Support existing initiatives such as Clokwork Orange, Healthy Living Centres etc BN

· Work together with the PCT to fund and support the local groups of the area to run and sustain it, like the Cornerstone in Langworthy

· Support CO PN

· Encourage more operations like CO PN

· Support CO PN

· Support Clokwork Orange O/L

· Subsidise and encourage enterprises such as Clokwork Orange across the city AN

· Promote cheap fruit like Clokwork Orange. O/L

· Network with Clokwork Orange to provide cheaper fruit and veg to different areas of Salford, also to do deliveries to people who find it difficult to get out or them who find it hard to carry heavy bags, maybe free delivery service. O/L

EXEMPLAR ROLE

· Health snacks not biscuits at Community Committee. O/L

· Take families out to Sports Centres and what can you buy? Chocolates and crisps from Council vending machines PN We need zero tolerance on chocolate and crisps in council vending machines. Only water, low cal drinks, cereal bars, fruit bags, apples etc. PN

· Serve only organic foods at schools, colleges, hospitals and all local authority buildings etc. EC

INFORMATION/PUBLICITY

· Leaflets and posters in public areas/centres/works/offices O/L
· Continue to advertise and try to educate people not to rely on junk food AN

· Promote a publicity campaign WB

CULTURALLY APPROPRIATE ADVICE

· More activities for cultural communities. EC

· To look at different traditional cultural meals and identify diet issues, Yemeni/Pakistani meals etc. EC

· Facilities for cultural communities. EC

ADDITIONAL SUGGESTIONS:

Specialist support services

· Run its own ‘not for profit’ diet clubs as having dieting partners encourages dieters. Cost must be lower than Weight watchers and Slimmers World PN

· Have local classes like weight watchers etc but at lower prices LH

Farmers markets

· Create a market for local farmers I/C

· Promotion of ‘farmers markets’ in various parts of the City. WB

Make food growing easier

· Grow your own – Encourage tenants to grow own food or take on an allotment. O/L

· Grow vegetables on chat moss, encourage people to buy from Northern Harvest I/C

Access

· Improve access to supermarkets by offering cheaper transport for shopping

· Halls & facilities to be available for all groups at cheaper prices + (transport). EC

Advertising restrictions

· Ban junk food adverts from billboards/bus stops across the city. O/L

Other comments:

· The microwave can be healthy it cooks more than ready meals. O/L

· Alcohol is a huge issue O/L

· Fresh veg can be fast food. O/L

· Encourage people to eat less. O/L

· Community Committee could do a healthy food session before the meetings. O/L

· Education programme EC

· Bring back Family Centres. O/L

· The Cornerstone food needs to be better. O/L

· Take fruit to children on streets PN

· How do we stop kids going out of school at lunch time and going to the chip shop? PN

· Promote Healthy Lifestyles. EC

· Have a sponsored slim I/C

Appendix 2. PHYSICAL ACTIVITY

What does the community you live in need to be more physically active?

Better access to sports facilities (including cost)

· Better possibility to use swimming pools AN

· A leisure centre that doesn’t close on bank holidays!! EC

· Open access to all sports AN

· A fitness centre that is open! IC

· Discounts for gym membership. O/L

· Less costs for activities BN

· We have Lord St rec, but the cost is too much for people on benefits or younger people. Tennis courts that don’t open extended hours re after 3.30… WB

· Stop charging to park at gyms ie Fit City Eccles EC

· Cheaper M30

· Cheaper gym memberships O/L

· More economically priced facilities for those who do not fall into the free bracket M7

· Low cost membership to LA gyms AN

· Facilities that are not membership only or annual fees, need pay as you go WB

More/better sports facilities

· Sports centres, swimming pools and other facilities for sports and leisure activities M7

· Additional sporting facilities, particularly for young people. WB

· Better sports facilities EC

· More Sports Centres or similar. EC

· More Sports Centres EC

· More Sports Centres EC

· More facilities such as an Olivers gym (boxing gym) PN

· More sports and activities facilities, with incentives for people to attend. Leisure passes should be more attractive for all WB

More activities

· More fun activities for everyone, paint balling and bike rides. EC

· Sports activities and dance for adults. EC

· More exercise classes, for young and old EC

· Local Keep Fit groups LH

· More exercise I/L

· Range of exercise activities e.g. yoga, drop in/taster sessions...M30

· Walking/Cycling/Swimming O/L

· Family fun health days/sports days O/L

· More fun runs and fun days like family racing or dog walking days on local parks and fields AN

· Across all ages there is probably a lack of activity. It would help workers to have things on at lunch times. Salford Community Leisure does seem to offer good services, but there are not many that are open to young people other than in school or sports schemes etc in the summer AN

· More locally organised events such as fun runs, kids fun runs, fun days where team of people can complete, ie netball, cricket bowls, almost an it’s a knockout theme, exercise can be fun M7

· We do ok actually some people may be too scared to walk out in the evenings because of gangs of youths, provide some youth activity? I/L

Safer community

· Local parks to be safer, tackling hate & crime. EC

· Feeling of safety and security with the outdoor environment for walking in safety – discourages car use for short distances because people don’t feel safe. EC

· One step forward would be the local parks to be places where people feel safe to use them. Maybe bring back ‘parkies’, get the council to use them for events and fund physical activity groups to use the parks in the summer. The more the parks are used the less they will be abused LH

· Safer play areas could help. Most seem to be vandalised and yob prone.

· Safer environment for walking more. ES

Transport

· Improve Public Transport Network to encourage people to use cars less. O/L

· Walk to school buses EC

· More exercise – people need to walk more rather than ride. O/L

· To get out of their cars! OL

Better parks

· Improve park areas and facilities for families to undertake outdoor activities. O/L

· More green spaces EC

· More and better parks PN

More cycling facilities

· More cycle ways – to and from schools, along rivers (away from traffic) commuter routes. O/L

Education

· More emphasis should be placed on educating children at school on the need for physical activity AN

Celebrity endorsement

· 'Champions' local sports stars talking about why they exercise. M30

What can the Council do to help?

Environmental change

· Reform cycling lanes to be less dangerous ie to get them off main route. WB

· Spend community committee transport money on this (cycle ways to schools and along rivers, away from traffic, as commuter routes. O/L

· Give top priority to good cycle lane construction instead of bolt on approach to date. Eg show me on the Quays where cycle lane construction has led construction of other parts. Regular sweeping of cycle lanes. Bike racks at all schools, integrated cycle/walking linked to commuter routes as well as leisure. Bike lockers at stations. Give good milege rate to council people who cycle. Report to local community committees OL

· Loan pushbike service maybe for local rides out, this also improves local geography/boredom. Once realising the amount of places to visit locally on cycles etc they can pass on/show friends. SW

· Cycling & Walking – Major shift needed in prioritising traffic free cycling and walking rather than cars. Walking & cycling as % of travel continue to decline – disastrous. O/L

· Nice pedestrian and cycle routes to city centre a must as part of developments. O/L

· More pedestrian-friendly areas. ES

· Maintain the loopline so people can take long walks or be able to stroll and enjoy the local wild life. LH

· Encourage and support walking / cycling / running keep fit. I/L

· The council needs to be more pro-active – increase the walk to school programme and get lots of publicity in the newspapers and on local radio and TV PN

· Promoting family activities eg walks/cycle rides. LH

· Drainage of green open spaces WB

· Park wardens, traffic diversion. Better car park provision to allow pedestrians clear access to pavements. ES

· More children’s play areas. I live in an area where children have to play on the street. It’s alright building the new sports village or even Albion High School football pitch. At the end of the day children want to stay near to home and parents need to see what their children are doing. Plus the cost of sending them to a place like a sports village, most people cannot afford this. O/L

Improve facilities/access

· Extend exercise availability out of Fit Cities M30

· Extend opening times AN

· Make more schools etc available for group exercise. EC

· I would like to go swimming more but it is always closed due to swimming classes or swimming clubs doing training. Maybe every other week let the public use the baths at evening and advertise that you are doing so, them in people know they can use it they will. O/L

· Cleaner swimming pools, with longer opening hours EC

· Access to adults only swimming on more occasions would help, these are currently very few and far between! WB

· Advance sports club – provide and develop sports. The council need to help and advance to each other and share good practice – Provide the best support to club – Work closely with officers of the sport, health and community leisure team ES

· Time refurbishments for the winter months IC

Provide activities and facilities

· More evening classes M30

· Provide facilities. EC

· Provide climbing in Stowell Spire (the old church) O/L

· Skateboard parks/BMX tracks O/L

· Hold some kind of sports fun days, and not just one offs but on a regular basis that highlight activities already going on in the area. LH

· Provide (pay as you go activities) and improve promotion of healthy walks, healthy hips etc WB

· Free exercise classes twice weekly recommended by GP Surgery (daytime and evening) O/L

Make activities affordable

· Fit City gym membership is too expensive to Salford residents. I work part time and cannot afford £30 per month. PN

· Cut costs BN

· Reduce memberships, network with other agencies to hold sports day O/L

· Arrange better and maybe even free access to public baths and gyms AN

Activities for young people

· Start gym clubs up for under 16s. If they attend four weeks in a row then reward them a free swim splash etc. SW

· Organise outside activities on local parks twice a day during school holidays and once a month for the rest of the year, aerobics, 5 a side, tennis tournaments, obstacle courses, that way you will be using the facilities which you have already provided – Eccles rec for example. More things are needed at weekend for parents and babies, everything seems to be during the week, but some work EC

· Good out of hours activities for children of all ages EC

· Get children involved in activities like sponsored walks and runs AN

· Organise more sports for the over 14 age bracket with incentives! AN

Funding

· Increase funding for sport and health PN

· Help fund more facilities such as an Olivers gym, have more vision. PN

· Increase budget of youth service WB

· Keep the centres open EC

· Maybe subsidise a few things - after all prevention is cheaper than cure. Help people afford the gym or other fitness things. O/L

· Support funding for gyms AN

· Help with costs WB

Tackle crime

· Designing out crime in the neighbourhoods, enforcing bylaws to make outdoors safer. EC

· Get the playgrounds in Salford safe especially the one on Nursery St. O/L

· Unless parents are willing to go to play areas with children the children are now at greater risk than in the past. Would a responsible play area volunteer be available? O/L

· Surprise visits (to play areas) by police or wardens on scooters or bikes may help.

Publicise existing activities

· More events and better advertising of the ones already on offer. I asked a few people about the health walks but no one seemed to know about them. O/L

· Leaflets through doors of walks locally - available from their doorstep-no use of transport to get to the walk. O/L

· Consideration should be given to promoting local sports clubs possibly through a feature in the Advertiser WB

· Get information out to residents who do not usually access facilities. LH

Schools

· Raise level of sport and health in schools PN
· Take school children on walks from their school. Show them local history/wildlife.

Lead by example

· Councillors should set a good example PN

· Lead by example. Classes for employees. M30

Partnership

· Work with community organisations who have the ideas but not the resources, more partnership working with community based, minded and oriented people who know what will work and what won’t. The council need to listen to the community not its highly paid workers M7

Consultation

· Ask young people/teenagers what exercise they want eg: Skateboarding, Roller Skate Parks/Areas, After School Clubs. O/L

Transport

· Put the price up for Ring & Ride. EC

Address vandalism

· Keep trying even if it’s a national problem (vandalism of parks) AN

Promote allotments

· Joined up thinking with Health Depts and Turnpike House Allotments Dept, RE encouraging families hiring allotments. O/L

Incentives

· Give children, youths incentives for competing or sampling sports…AN

Other

· Not really sure AN

· Encourage pride in the community LH

Appendix 3. SMOKING

What do members of the community who smoke need to help them quit smoking?

Support services

· Drop in clinics free advice and nicotine patches I/L

· Aids, like patches etc easily available. Access to individual counselling by GP Practice. O/L

· Drop in centres for information on smoking cessation classes.
· …possibly a weekly meeting on the line of weight watchers. W/B

· Structured support and advice through group sessions like Alcoholics and drug users etc W/B

· More classes available with support LH

· Free sessions at doctors to help them quit, support groups, education, education, education EC

· Weekly stop smoking meetings with others – advice and maybe start a savings club of money saved each week SW

· Easy access to support in its various forms -drop in centre in a shop unit in shopping centres as well as medical centres. O/L

· Smoking cessation service O/L
· Anything it takes. Work based smoking cessation sessions would help, rather than people having to access help via the GP which can be difficult for working people. WB

· Perhaps support groups like weight-watchers with reward systems in the manner of free exercise access IC

Support from others

· To meet and talk with people who have smoked for 20 or 30 years and have kicked the habit. They need to know it’s never too late to give up. LH

· Encouragement from friends and family. EC

· Support - especially from within their family and friends SW

· More support from family and friends (smokers and non smokers) as the hardest part seems to be willpower. AN

· Not people nagging then AN

· Get off their case, people should have choice PN

· People will only stop when they are ready, it’s very difficult EC

· Don’t know, I don’t smoke. I think they need to want to quit, and then support needed. AN

· That’s if they want to (give up.) BN

Information

· To be shown that they really could be taking years off their lives by smoking. ES
· Information and support ES
· To see the benefit not healthwise but financially AN
· They need to know the consequences of smoking. ES
· Information about the risks about smoking. C/W

· More awareness and to continue helping people to stop (support). EC

· More campaigns on the severity of smoking and the effects that it not only has on their health but on their family. ES
· Regular promotion of the dangers. WB
· Knowing who to contact without being referred by their GP would help EC
Effective medical treatments – free or reduced cost

· Various medication methods seem to help. AN

· Free stop smoking aids. ES
· Free nicotine replacement a lot of people want to give up but don’t because they are so expensive. O/L

· Free or reduced price patches from the GP/health centre. I/C
Individual resources

· Will power I/L

· Willpower. EC

· Willpower and possibly support from family and friends. C/W

· Self will power I/L

· Will Power – Reason to give up! O/L

· Lots and lots of will power. The more you tell people not to do something they will do it. Stopping people from smoking in pubs and shopping centres etc will not stop people from smoking they just wont go to that particualar pub or precinct. AN
Action from Government/retail industry

· Put the price up further and faster – it works. Secure EU agreement to limit quotas of ‘duty free’ cigs WB

· Make cigarettes more expensive. EC

· Make more expensive to buy. M30

· Make prices of cigarettes higher O/L
· Supermarkets should ban them from sale, or they should only be sold in packs of 10 and doubled in price. I/C
· Restricted access to cigarettes and tobacco. CW
Smokefree public places

· Making more places smoke free O/L
· Bans in public places O/L

· The imminent ban on smoking in public places. ES
Incentives

· Give them something at the long hard slog of giving up BN

· Incentives PN

· More incentives to quit IC

Understanding/consultation

· This is extremely difficult, people need to be encouraged but giving up smoking at the end of the day is people’s personal choice. In very deprived areas, smoking is prevalent, we should be looking at giving these people something else that will give them pleasure and satisfaction. For this we would need to consult and understand their driving force ES

Shock tactics

· (They need) frightening! The sad situations put before them PN

Other comments

· Save the cost of fags for a holiday I/L

· Would psychiatry be possible. AN

· People need alternative choices in relation to how they choose to give up. O/L

· Perhaps the sports centre can hold events for people trying to stop AN

· I consider that only if a person wishes to stop smoking they will do so AN

· Free hypnosis for smokers O/L

How can we help prevent young people in our community from

smoking?

Address underage sales

· Prosecute more retailers PN

· Tackle underage sales of cigarettes EC

· Tougher sentences for selling underage EC

· Higher penalties and enforcement for selling cigarettes to underage children. EC

· Make sure cigarettes are not sold to under age I/L

· Prosecute shops that sell cigarettes and alcohol to under age people. I/L

· Stop the shopkeepers where the children buy their cigs …also telling people about the risks buying for children ie cigs and booze AN

· Prosecute unscrupulous shop keepers who sell them to children. New powers to enable police to confiscate them AN

· Regularly check retail outlets who may sell these materials to youngsters C/W

· Check and remove licence to sell cigarettes if sold to minors. C/W

· Be more vigilant in stopping the supply of smoking materials to youngsters C/W

· Weekly mystery shopper visits to newsagents/garages/supermarkets and actually revoking licenses to sell these products – a 3 strikes and you’re out system PN

· Enforcement EC

· Stop all the local corner shops selling cigs to underage kids… Stamp down on the shops EC
· Pursue people sellling cigarettes to underage people. Pursue people selling fake / imported cigarettes M30

· I think cracking down on the sale of cigarettes to underage kids is a must. And banning smoking in shopping centres etc AN

· Regular checks on shops selling cigarettes to under age people. SW
· Ensure that shops do not sell to young people. WB
· Monitor cig sales to under age and publish results at local community committees O/L
· Put the age up. 16 is a very difficult age to judge if they are 16 or not just by looking at them and not many 16 year olds have i.d UN

· Increase the age limit on being able to purchase cigarettes. EC

Education

· Educate young people

· Education. Get in schools and promote a healthier lifestyle. SW

· Education about the effects of smoking in schools EC

· Educate both parents and children in schools O/L

· Campaign in schools and show the price they will have to pay later on (ill health & more) SW
· Perhaps school nurses could do sessions in schools on the dangers of smoking. Starting at primary level. ES
· Use examples that work for them. Most young people don't worry about cancer or health risks. If you point out to a teenage boy that girls won't like him if he stinks like an ashtray that might have more effect! O/L
· Health education I/L

· Help to educate young people in schools etc. ES
· Talk to them about the effects of smoking - Invite those who have been affected to speak about in meetings – ES
· Arrange for more talks in schools outlining the perils and providing information in a "hard hitting" manner W/B

· Again put information out to the younger generation like primary schools from 13+ it is classed as cool to smoke so they arent going to stop now are they? where as 9-12 year olds might think twice if they learn about it now. AN
· By example and via schools youth centres and youth workers educating them AN
· Employ someone in every school to organise events that encourage young people to get involved. Have cancer awareness sessions in schools etc W/B

· More education PN

· More awareness at an earlier age. EC

· Stressing the health risks. O/L

· Regular presentations at schools/youth centres /sports events O/L

· Have people who are suffering from cancer due to smoking going in schools to talk to young people - are more likely to stop not start due to seeing the effects O/L

· More emphasis in schools on the dangers of smoking, passive or otherwise ES

· They don't believe it will affect them - so use simple stats e.g. 1 in ? die of lung cancer 1 in ? develop other illnesses - but how quickly your body recovers from smoking; life time cost of smoking - e.g. new car ever 5 years; more images of graphic affect on skin and aging in bus shelters; what happens if you stop, what happens to people who smoke, not just lung cancer. M30

· Not much more than is already done apart from being more "in your face" about what you actually offer, for example more visits to schools with a jar of tar or pictures of related cancers and with girls in particular, making them aware of how bad they smell! or how horrible it is for someone to kiss you if you smoke, bring it to their level. EC
Use shock tactics

· Don’t pull back on the message – say it as it is: Smoking Kills!!!! No glamour about it. Show the end results…damage, risks. O/L

· As TV ads and posters seem to be ignored maybe a more shocking tactic is needed AN

· Visit to schools from terminal cancer patients for Q and A sessions. Actually seeing these addicts may help. PN

· Good examples, shock tactics (education). They’re going to smoke and always have. And a good thing too – think of all that lovely tax for the the Treasury! I/L

· Would anybody in a poor state of health due to smoking be willing to show groups of young people just how bad quality of life can be. O/L

· If only it were possible, small groups of hard core and child smokers to visit still alive but terminally ill smokers. Pictures and TV ads are soon forgotten. Agony at close quarters if far more effective. AN

· Show them graphic pictures of people dying of lung cancer. I/C
Culture change

· A change in culture, set by example. An environment where smoking is seen to be a killer not `cool`! ES

· This is a difficult thing to do. Smoking still seems to be cool, however, in many areas and certainly where I live, smoking cigarettes is the least of the worry, its what else the kids are smoking that is the problem. better policing and response would aid in this ES

· Work with young people as a group on smoking – break peer pressure. O/L
· Make it uncool LH
· Get a campaign going that involves someone the kids look up to has street credibility, and maybe that person trying to give up smoking and being advised and supported by the local school kids LH
Celebrity role models

· Get footballers or pop stars to talk about health and fitness maybe the youths would listen to these people I am sure there must be some sports stars out there that would do this for free or make a film and send it round to the schools O/L
· Talks given by local famous people eg sports personalities acting as role models LH
· engage role-models from sport and the pop industry to lead campaigns IC

Support for young people to give up

· Provide group therapy courses in schools also. PN

· More information in schools and Leisure Centres. EC

· Run projects at youth centres and schools involving children about smoking – ask them what would make them not smoke EC

· Smoking cessation services offered to young people where they meet. O/L

Diversionary activities

· More activities to get young people involved and busy. EC
· Give them other things to do. O/L

· Liaise with schools and shops in community, give them better facilities to encourage them to do something else with their time and money W/B

Smokefree places

· Bans in public places O/L
· Enforce no smoking bans e.g. in shopping precinct O/L

· Ban smoking in pubs and clubs
· Ban smoking from all public areas. ES
Educate parents
· Educate parents about the dangers of smoking, if parents stop children are less likely to start. WB
· Stamp down on …the families who allow their kids to smoke. they need to be better educated. EC
· More education for parents as most children follow their example.
Incentives

· Schools could offer incentives to known smokers to stop, test their levels of carbon whatsit each day and if they are clear, give them some sort of reward, points or something and what do do points make? Prizes EC

· Offer incentives to young people who do not smoke, ie subsidised gym membership IC

Funding

· Provide more money from the Council budget for helping young people PN

· More money into youth services O/L

Enforcement

· Enforcing no smoking in and around school and college sites. EC

· Enforce no smoking in all areas it has control via special wardens offering support O/L

Punish young smokers

· Punishment if caught, ie picking up litter, tidying parks etc. SW

Don’t criminalise smokers

· Maintain a ban on cigarette advertising but don't criminalise smoking ...outlawing it creates outlaws & that's attractive to young people. ES
Set an example

· By example

Nothing

· I do not think it is possible as education has been tried for a long time and failed. EC

· Not really the thing to do for kids now. More like buying cocaine BN

Other

· Do not allow any youth smoker to take part in youth groups that are council run. EC

· Run more competitions for young people in local library ask them to design gimmicky items like badges posters mouse pads. WB Let parents know if their child is caught smoking at school or surrounding areas. WB
What else can the council do to help?

Smokefree Council/public places

· Enforce “No Smoking” in it’s buildings. EC

· Ban smoking in and around all council owned properties including Residents Community Rooms and Foyers etc. O/L

· Local bylaws to discourage/forbid smoking in Council premises (in and outside). EC

· Stop smoking in Salford Shopping City O/L

· Enforce the smoking bans. Salford shopping center was made a smoke free shopping center but people still smoke on there it has never been enforced. O/L

· Publicly support the Government action to stop smoking in public places. Can we have a bye-law? PN

· Ban smoking outside public buildings and shops and monitor it so it is kept to. Non smokers have to run the gauntlet so how must it be for addicts who are trying to give up. Need to put it into the media and promote the fines to deter smokers establishing a wall outside every shop and public building. The Advertiser should publish who has been fined etc WB
· Stop smokers from lighting up on Salford shopping precinct. O/L

· Ban smoking from all public places in Salford. C/W

· Stop people smoking in the street outside where they work ES

Publicity/campaigns

· The council have to provide leaflets and adverts for stop smoking - Free line for stop smoking - Promote good health. ES

· Use local media to raise awareness ES

· Promoting to everyone all the groups that already exist with regards to cessation. O/L

· Informative campaigns CW
· Large advertisement of dangers of smoking O/L

· Mothers, in particular, could be targetted for health-awareness campaigns (and also younger women) - they must have positive reasons for quitting, though...not busy-bodies telling them what to do. This would need to be a generation's-long campaign. ES

Access to appropriate cessation sessions

· Work based smoking cessation sessions and help for all council staff. WB
· Smoking cessation clinics at a time they can attend, eg after work. EC

· More local facilities and activities for all ethnicitys. EC

· Provide taster sessions at local community venues. O/L

Tackle illegal tobacco sales

· Find and get rid of illegal cheap tobacco which is readily available in places like Bingo Halls, Sunday Markets etc O/L

· Reduce the sale of imported /fake cigarettes M30

Better partnership working with NHS

· Co-ordinate better with the Local Health Authority and raise awareness of prevention-campaigns at national level to get improved funding. Salford's health indicators are truly dire.

Smokefree homes promotion

· Promote smoke free homes parents to lead by example. O/L
Research

· Fund rigorous & targeted research (perhaps in partnership with Salford University?) that can help identify the needs of the poorest and least aware of Salford's residents and follow up with research on what works to improve peoples lifestyles. Set a mission statement and stick to it. Get cross-party support. ES

Other

· Giving people things to do other than smoking & drinking. EC

· Acknowledge the fact that drugs are worse BN

· Fine the parents SW

· Many campaigns by local/national government have not succeeded – Answer: The usual banning in public building areas/more tax expense Health Education but DO THEY LISTEN? O/L

· This is a peoples personal choice, you can’t make people give up, instead of focusing on what they must give up, focus on what you will give them. No one wants to give up something they enjoy, especially if the see it as one of the few small pleasures. ES
NB 70 responses received

Codes:

AN

Anonymous! No postcode/details given

ES

East Salford City Council

OL

Ordsall and Langworthy

BN
Broughton

SW
Swinton

CW
Claremont and Weaste

WB
Worsley Boothstown

PN
Pendleton

LH

Little Hulton

[image: image1.wmf]community

consultation results 2.ppt

PAGE
26
Choosing health consultation – residents Jenny Hacker

_1225536095.ppt

Choosing Health consultation – residents

				Jenny Hacker

 Health and Wellbeing Manager

Consultation

		Consultation with each Community Committee carried out summer 2006

		Purpose: access views of local people on what should be done to encourage healthier diets, increase physical activity and reduce smoking/secondhand smoke in Salford

		70 Questionnaires received

1. What the community needs to achieve a healthier diet

		BETTER ACCESS to healthy options, wider variety of local shops and takeaways in the community selling healthy food, better food in schools, cheaper, subsidised food of good quality

		MORE INFORMATION eg what is a healthy diet, where to find healthy food at a reasonable price in the community, recipe ideas for providing nutritional food on a budget

		IMPROVED SKILLS ie how to cook, starting early with children in schools, also for particular groups such as single men

		ACTION BY GOVERNMENT/FOOD INDUSTRY Regulation of the industry, better labelling, restrictions on advertising

Role of the Council - food

ACCESS:

		PLANNING AND REGULATION Support local traders to provide healthy food via planning process, business rate system, regulations around healthy food in licenses

		WORK WITH RETAILERS to provide information, encourage provision of healthier options, provide incentives for healthier options

		IMPROVE FOOD IN SCHOOLS Healthy food at meal times, remove vending facilities, teach children how to cook healthy food, stop high school children leaving school at lunchtime, involve children in growing food

		BECOME AN EXEMPLAR Only healthy food at Council meetings ie Community Committees

		SUPPORT COMMUNITY INITIATIVES such as Clokwork Orange

SKILLS

		PROVIDE COURSES IN THE COMMUNITY Evening classes, cooking programmes for specific groups ie young people, single men.

		ENSURE SERVICES CULTURALLY APPROPRIATE Provide activities for minority communities that are culturally appropriate.

INFORMATION:

		PUBLICITY CAMPAIGN to raise awareness of healthy food

What we are doing already

		NRF has funded 7 community food workers (until March 2008) in the PCT

		Will work in the community to address local food issues such as improving cooking skills, knowledge, understanding of labelling etc using interventions such cooking groups, supermarket tours etc etc

		We are currently looking at how the Council can become an exemplar by reducing the amount of unhealthy food at meetings/buffet lunches

		We have already developed a 5 A DAY initiative with workplaces with canteens in Salford

		We hope to be in a position to work with the retail sector soon to encourage healthier provision, and look at how planning can influence future provision

2. What the community needs to be more active

		MORE/BETTER SPORTS FACILITIES/PARKS

		MORE ACTIVITIES eg keep fit, exercise, dance and yoga classes, plus family activities that are centre around fun ie family fun days

		BETTER ACCESS TO SPORTS FACILITIES ie better opening times, less closures, cheaper access, more concessions, improvements to transport systems to encourage people out of their cars

		SAFER COMMUNITIES including increased presence in parks

Role of the Council – physical activity

FACILITIES/ACTIVITIES

		IMPROVE FACILITIES Better facilities in Fit City Centres and elsewhere which are more accessible ie making it easier to swim.

		PROVIDE AFFORDABLE ACTIVITIES AND FACILITIES Provide specific facilities to encourage exercise such as skateboard parks and climbing facilities, plus exercise classes that are affordable.

		TARGET YOUNG PEOPLE Provide activities for children, particularly during the school holidays

		FUNDING Invest in this area eg subsidise and support activities.

SAFETY

		TACKLE CRIME Use bylaws and other methods to design out crime, use volunteers in play areas, surprise visits by police or wardens

ACCESS

		ENVIRONMENTAL CHANGE Improve cycle lanes and pedestrian routes, provide park wardens in green spaces, provide play areas

		PUBLICISE EVENTS

What we are doing already

		Bid in to lottery for Green Exercise Coordinator to get more out of our parks, increase presence during the day, run more family fun days

		Salford Community Leisure are looking at the results of the consultations and considering improvements

		Lots of investment going into parks

3. What the community needs to quit smoking

		SUPPORT GROUPS in the community and at work with access to advice and treatment ie patches at reduced cost or free

		SUPPORT understanding and encouragement from friends, family and others that they will only quit when ready

		INFORMATION about smoking and its effects on individuals and their families in terms of health and finance

		WILLPOWER

		ACTION FROM GOVERNMENT AND THE TOBACCO INDUSTRY ie increased prices.

		SMOKEFREE PUBLIC PLACES

		INCENTIVES TO QUIT

What should be done to prevent young people starting to

smoke

		CRACKDOWN ON UNDERAGE SALES by prosecuting retailers who sell tobacco underage, more spot checks, better enforcement and tougher penalties, resulting in loss of licenses. Raise legal age of tobacco sales

		EDUCATION in schools, youth centres, at sports events. Messages that make sense to young people.

		SHOCK TACTICS

		CULTURE CHANGE

		SUPPORT

		ROLE MODELS

		SMOKEFREE PLACES

The role of the Council - smoking

		SMOKEFREE PUBLIC PLACES in its own and other buildings and centres. Ensure this is enforced.

		PUBLICITY CAMPAIGNS to raise health awareness and promote services

		STOP SMOKING SERVICES Provide these at work, ensure these are provided and there is good access to them

		TACKLE ILLEGAL SALES OF TOBACCO by taking firm action on tobacco retailers.

What we are doing already

		Rolling out a citywide Smokefree Homes Scheme from next year (funded til Mar 08)

		Employing a Youth Worker for smoking to work with young people on this issue from next year (funded til March 8)

		Launching a major publicity campaign next year

		Setting up Stop Smoking support groups in some local areas

		Tackling underage sales through test purchasing

Conclusions	

		We are doing lots of the things that the community want us to be doing

		We are not always communicating this well

		Need to work with Community Committees on this

