Alcohol Strategy 2008-2011 Action Plan Page 1

Foreword: The Local Picture
In 2006, an Alcohol Scrutiny Commission was established to investigate “The nature and extent of alcohol-related problems in the city and the measures in place to deter and prevent anti-social behaviour resulting from them with regards to young people (under 18 years)”.

The Commission’s recommendations included:

· Improved collaboration between partners when considering and implementing initiatives, with the DAAT having a strategic overview of all work undertaken

· Implementation of a proof of age scheme for all 16 year olds to be issued when leaving secondary school education

· Greater emphasis on alcohol education in primary and secondary schools

· Implementation of a city-wide by-law for a street drinking ban
The Commission identified several recommendations for the City, which have now been carried out, for example consideration of a city wide street drinking bi-law, which was introduced in early 2007. Some of the Commission’s recommendations are ongoing work, for example promoting proof of age cards and training teachers to provide alcohol education in schools. In 2008 Salford launched a three year Alcohol Policy with related action plan and targets, derived from nationally available data and related targets. These targets, as evidenced in this report, are largely met, and future actions are being scoped out from work extant, CDRP Audit Commission Action Plan, The Local Alcohol Treatment Pathway Action Plan, and other plans. A consultation exercise on the refresh Alcohol Harm Reduction Strategy 2010-2020 is currently underway.
Current National Context
The performance of the NHS and specifically a series of national alcohol strategies, including the present Models of Care and Alcohol Harm Reduction frameworks were recently reviewed by the Kings Fund.
“ …This review has found that progress has been more elusive in reducing harm from alcohol... consumption of alcohol has increased since 1998, accompanied by a rise in alcohol-related hospital admissions and rates of liver disease, suggesting more aggressive, cross-departmental action will be needed in the future...”

· Overall, no sign that the government’s aims to reduce harmful alcohol consumption have been achieved

· Much potential improvement lies outside the NHS, including control of advertising, pricing strategies, and the physical availability of alcohol

· Since 1998 there has been an overall increase in drinking that exceeds the recommended weekly limits.

· Change marked among adult women, described as a ‘robust trend’ General Household Survey / Health Survey for England (2009)

· Little evidence that existing policies on alcohol misuse is having any success.
“…The question…whether policy should focus on strong state action (akin to smoking ban) as to pricing and availability of alcohol, or on individual behaviour change, e.g. information or incentive programmes…given the scale of the challenge, there is a strong case for saying government need to draw on all available approaches where there is evidence of their effectiveness…” Kings Fund April 2010
SALFORD ALCOHOL ACTION PLAN 2008-2011
STRATEGIC OBJECTIVE 1: Ensure that those who drink alcohol in Salford are able to do so safely and responsibly

	TARGET
	BASELINE

	
	SALFORD
	NATIONAL AVERAGE
	GAP

	Reduce the gap in the prevalence of hazardous, drinking between Salford and the national average
	22.94%
	22.11% from 20.10% 2008
	0.83 from 2.84

	Reduce the gap in the prevalence of harmful drinking between Salford and the national average
	7.55%
	6.25% from 5.00% 2008
	1.30 from 2.55

	Reduce the gap in the prevalence of binge drinking between Salford and the national average
	26.45%
	22.96% from 18.00% 2008
	3.49 from 8.45

Performance

The current published data for 2009 from the North West Public Health Observatory indicates that Salford has not shifted from 2008 baseline levels of hazardous, harmful and binge drinking, however national averages of the same have increased (as detailed above). The gap between Salford and the national average has thus narrowed between 2008 and 2009 figures. Salford has also met the National Indicator 39 Target but has slipped from 9th highest to 8th highest in the national NI39 league table of poorest performing areas – sitting alongside many other North West authorities. Salford had improved from 6th to 9th in 2008-2009. The NI39 data trend however supports the view of the Kings Fund and other commentators and researchers that an industrial scale challenge requires a whole new way of approaching the issue that is not thus far represented in national and local policies across the country.
Commentary

Measures of alcohol-related harms for each Local Authority in England were first published in 2006, to assist local areas in understanding how alcohol is affecting residents and services, which can be compared between authorities and examined for trends from year to year. These measures have been updated in 2007 (NWPHO 2007). The measures show that levels of alcohol-related harm are higher in the North West than in other regions in England, and that Salford has one of the highest levels of alcohol-related harm in the North West.

The measures indicate that alcohol has a particularly large impact in the following areas:

· Hospital admissions for males and females

· Incapacity Benefit or Severe Disablement Allowance claims where the main medical reason is alcohol dependence

· Prevalence of harmful drinking and binge drinking

The above percentages are based on a national model of prevalence (ANARP) which is now thought to underestimate prevalence. It is likely hazardous, harmful and dependent drinkers are under-estimated. Even on a conservative estimate of some 60,000 problem drinkers Identification and Brief Advice while having a 1:8 success ratio would only affect the behaviour of 7500 – that is assuming these individuals present or are targeted for treatment. Capacity to undertake this Identification and Brief Advice work only exists utilising the whole Salford workforce - staff are still being trained under the Alcohol Strategy.

Salford has a population of 216,000 and within that are estimated to be 40,400 hazardous drinkers (23%), 13,200 harmful drinkers (7.5%), 4,200 dependent drinkers (4%) (The total = 57,800). Of these 44,000 (26.5%) are binge drinkers (the cross-over between hazardous and harmful drinking).

Alcohol treatment services need to be fit for purpose and have sufficient capacity to meet demand is essential if this target is to be achieved. Almost 1,500 adults engaged in all forms of treatment. This represents approximately 11.5% of harmful and dependent drinkers in the City. Approximately 1,200 patients are in contact with the community based NHS Alcohol Service.
Department of Health recommendations are to ensure specialist treatment for at least 15% of dependent drinkers in area. Of the estimated 4,200 dependent Salford problem drinkers services currently the services see some 400. To meet Department of Health guidance capacity in treatment needs to increase to at least 630 per annum.
In order to meet the key National Indicator of meeting Hospital Admissions Salford needed to reduce admissions by at least 60 in 2008-2009, 190 in 2009-2010, and 400 in 2010 – 2011 – Salford met the target – however – the work involved has revealed the complexity in the wider problem drinking population. The solutions to these problems are set out in the JSNA and Alcohol Harm Reduction Strategy 2010-2020.
The Alcohol Strategy 2008-2011 has been superseded, as has national alcohol strategy, by the pace of change, and as recent guidance on High Impact Changes (Department of Health 2009) and Local Alcohol Treatment Pathways (DoH 2010) reveal a more aggressive and cross cutting strategy and set of targets is required urgently (Kings Fund 2010).

	Objective
	Action required
	Outputs/ Outcomes
	Resources
	Date
	Lead
	Progress

	1a) Understand the target audience for responsible drinking campaigns and how to reach them
	Commission market analysis of hazardous and harmful drinking in Salford
	Market analysis report completed
	£5,000 IDENTIFIED: DAAT
	Q1/2008-9
	Salford City Council - DAAT
	Completed via Elite Edge Report completed 2008.

	1b) Develop local campaigns to complement those being delivered by Greater Manchester and through the national alcohol harm reduction campaign programme, in line with market analysis
	Ensure that Salford is included in Greater Manchester campaigns
	Greater Manchester campaign delivered in Salford
	Within existing resources
	Q1/2008-9
	Salford City Council - DAAT
	Completed However Dr Foster GM work lacked local view.

	
	Deliver local campaigns based on outcomes of market analysis
	Minimum of 1 campaign delivered per year
	£50,000 per year REQUIRED
	Q4/2010-11
	Salford City Council - DAAT
	Ongoing. Local campaign will be developed Q2-Q4 2010-2011 from above.

	1c) Increase the availability of unit and responsible drinking information across the city
	Promote availability of free materials from The Drinkaware Trust and Department of Health to local organisations who can distribute to the public
	Increase the number of Salford addresses receiving Drinkaware and Know your limits information from 2007/8 baseline.
	Within existing resources
	Q4/2008-9
	Salford City Council – DAAT

PCT

Salford City Council – Community Health & Social Care (CHSC)
	Completed. Promoted NHS Campaign ‘Your Drinking’ via events and articles e.g. Life in Salford to households

	1d) Encourage local employers to provide responsible drinking information to staff
	PCT and City Council to take the lead in publicising responsible drinking message to staff
	Responsible drinking information communicated to staff at least twice per year
	£500 REQUIRED
	Q3/2008-9
	PCT

Salford City Council – Chief Executive’s
	Completed. NHS Salford, Salford Royal and City Council communication to staff in Alcohol Awareness Week stalls / article / Life in Salford / Intranet information ‘Your Drinking’

	
	Provide advice and guidance to local employers about promoting responsible drinking
	Drugs and alcohol workplace packs distributed to 100 largest employers in Salford
	Within existing resources
	Q4/2010-11
	Salford City Council – DAAT

Economic Development Partnership
	Completed. Salford is now supporting GM employer campaign – new alcohol workplace policy

	1e) Reduce the risk of alcohol-related harm to students

	Provide harm reduction information via the Student Union and Student Assistance Service
	Drinkaware and Know Your Limits information available through these services
	Within existing resources
	Q4/2010-11
	University of Salford
	Completed. College / University welfare staff trained in Identification and Brief Advice Interventions. Awareness training Student Mentors in University and Colleges

	
	Deliver alcohol harm reduction campaigns
	1 campaign per year delivered
	Within existing resources
	Q4/2010-11
	University of Salford
	Completed. NHS ‘Your Drinking’ information. E.g. Health Fair Pendleton College, ‘Healthy College Week 5 sites, Fresher’s Week, Non Alcoholic Cocktail Event University

	1f) Provide alcohol screening, using World Health Organisation recognised screening tools, and brief advice in all GP practices in the City
	Include alcohol screening and brief advice in the specification for a lifestyles Local Enhanced Service
	Lifestyle LES commissioned
	£40,000 per year BID PENDING
	Q2/2008-9
	PCT
	Completed. Locally Enhanced Service withdrawn due to low take up by GPs, a re-commissioned LES and Dedicated Service covering all Salford opened in March 2010

	
	Provide alcohol screening and brief advice training to primary care staff
	Training provided to staff in all GP practices
	£10,000 BID PENDING
	Q3/2008-9
	PCT

GP Practices
	Completed. Ongoing. Primary Care Staff offered training - 9 Practices attended - further larger scale training planned NHS Salford Business Plan.

	
	Establish systems to monitor the numbers screened and provided with brief advice in primary care
	Number of people screened and offered advice or referral can be reported quarterly
	Within other resources identified for this sub-objective
	Q3/2008-9
	PCT

GP Practices
	Completed. A system for monitoring numbers screened and offered help within General Practice is agreed. The re-commissioned LES targets high risk patients earlier e.g. hypertension.

	1g) Ensure that alcohol screening and brief advice is available in the Emergency Department
	Embed routine use of screening tool in the Emergency Department
	Screening regularly used in Emergency Department
	Within existing resources
	Q1/2008-9
	Salford Royal Foundation Trust (SRFT)
	Completed. Use of PAT screening tool agreed.
Training A&E staff 2008 / 2009

	
	Establish systems to monitor provision of screening and brief advice in the Emergency Department
	Number of people screened and offered advice or referral can be reported quarterly
	Resources required can be calculated when systems to collect data has been identified
	Q4/2009-10
	SRFT
	Completed. Hospital Alcohol Nurse Service IT system identifies, tracks activity. Reports quarterly within contract.

	1h) Ensure that front-line staff in a variety of agencies have the knowledge and skills to provide alcohol screening and brief advice
	Fully utilise screening and brief advice training funded by Association of Greater Manchester PCTs for front-line staff working in Salford
	At least 90% of training places available for Salford are utilised
	Within existing resources
	Q1/2008-9
	Salford City Council - DAAT
	Completed. 90% training places delivered. 100% agencies offered training.

Need for industrial scale training programme, linked to GM plan remains.

	
	Provide training to front-line staff in:

Health Improvement Teams

Midwifery

Dentistry

Sexual health services

Mental health services

Adult social care services
	At least 1 training session provided to staff in each agency
	Within existing resources
	2008/9

2010/11

2010/11

2009/10

2009/10

2008/9
	Salford City Council – DAAT

PCT

Salford City Council - CHSC
	Ongoing. Remaining 10% this round targeted at GPs, Practice Nurses, Pharmacists, Dentists, Midwives, and Sexual Health Services. Large numbers Social Care and Mental Health and Housing staff trained. Dedicated training offered to GPs and Health Improvement Teams

	1i) Lobby Central Government to:

· Improve regulation of alcohol pricing in off licenses and supermarkets

· Address the way that alcohol is promoted and advertised, with particular regard to the impact on young people
	Conduct a local photographic survey to provide evidence of promotions in local off licenses and supermarkets and encourage involvement from other areas in the Region
	Survey completed
	Within existing resources
	Q4/2008-9
	Salford City Council – Environment
	Completed and used in national consultation on Safer Sensible Sales.

	
	Respond to opportunities provided by Government to provide feedback on the impact of national policies at local level
	Response provided for all available consultations
	Within existing resources
	2010-11
	Salford City Council – DAAT

Salford City Council – all directorates

PCT
	Completed Response submitted to Young People & Alcohol Action Plan consultation

	1j) Establish neighbourhood based forums for licensed trade to improve communication between enforcement agencies and the trade to promote best practice
	Map existing forums and pub watch meetings across the City
	Document produced describing existing groups
	Within existing resources
	Q2/2008-9
	Salford City Council – Chief Executive’s
	Completed
Suggest retain as an action. Pub watch schemes being created throughout City - ongoing process. Difficult to set a target for number of schemes. Ownership and action in plan to be GMP.

	
	Consult with Licensees and Neighbourhood Managers to identify appropriate membership and terms of reference for licensing fora
	Consultation carried out via Community Committees, Pubwatch meetings and through visits to licensed premises
	Within existing resources
	Q3/2008-9
	Salford City Council – Chief Executive’s

Salford City Council - CHSC
	Completed.
See above.

	
	Engage on and off licensed premises in new Pubwatch / licensees forum meetings
	Meetings established in 8 neighbourhood areas and attended by on and off licenses
	Within existing resources
	2009-10

	Salford City Council – Chief Executive’s

Salford City Council - CHSC
	Completed.
See above.

	1k) Continue to develop voluntary conditions/responsible retailing scheme so that on and off licensed premises in all areas of the City are involved
	Encourage off-licenses to sign up to conditions voluntarily or as a condition of license
	100% off licensed premises sign up to scheme

	£4000 for publicity materials for premises IDENTIFIED: PCT/CDRP

	Q4/2010-11
	Greater Manchester Police

	Completed.
Suggest retain as an action – Change to 100% of all licensed premises approached/offered the scheme sign up to the voluntary conditions.

Due to branding issues some national companies may have own materials for display.

Funding required for roll out to on licensed trade.

Lead for Responsible Retailer Trading Standards.

	
	Develop suitable conditions for on-licensed premises and promote sign up
	100% of Top Threat premises as identified by Police
	£4000 for publicity materials for premises REQUIRED

	Q4/2010-11
	Greater Manchester Police

	Completed.

See above.

	
	Set up multi-agency systems to monitor compliance with conditions
	Systems agreed and monitored through Responsible Authorities Group
	Within existing resources
	Q4/2008-9
	Greater Manchester Police

Responsible Authorities
	Completed.

See above.

	1l) Provide and promote training for bar staff and licensees
	Develop local training DVD for licensees to use with staff
	DVD produced and distributed to licensees
	£2,000 REQUIRED
	Q1/2009-10
	Salford City Council – Environment

Responsible Authorities
	Completed. Suggest remove as a future action

Reference to developing training DVD BIIAB training courses provided by external bodies.

Training provided via Responsible Retailers “Having the Bottle to Say No” scheme.

	
	Promote accredited training courses to licensees and their staff
	BIIAB training courses held in Salford for licensees to attend
	£1,500 per year to subsidise course fees

REQUIRED
	Q4/2009-10
	Salford City Council – Environment

Responsible Authorities
	Completed.

See above.

	
	Provide training and information through neighbourhood based licensing fora
	1 training or information item is included on every agenda
	Within existing resources
	2009-10
	Salford City Council – Environment

Responsible Authorities
	Completed.

See above.

	1m) Ensure that the vision for the regeneration of the City encompasses the Civic Trust standards for a balanced night time economy
	Consider the Civic Trust standards in the development of Media City and Central Salford
	New developments meet Civic Trust standards
	Within existing resources
	Q4/2010-11
	Salford City Council – Chief Executive’s

Economic Development Partnership
	Completed.

Suggest retain as an action Night time economy and new applications monitored by Police Licensing Officer and Neighbourhood Policing teams.

Set up of Safety Advisory Group - managed through Responsible Authorities Group and if necessary Responsible Authorities Group act as 2nd tier to Safety Advisory.

STRATEGIC OBJECTIVE 2: Reduce the impact of alcohol on ill-health and life expectancy

	TARGET
	BASELINE 2006/7

	
	SALFORD
	NATIONAL AVERAGE
	GAP

	Reduce the gap between Salford and the national average in the months of life lost attributable to alcohol
	MALES: 13.75

FEMALES: 5.95
	MALES: 9.38

FEMALES: 4.36
	MALES: 4.37

FEMALES: 1.59

	Reduce the gap between Salford and the national average in the rate of incapacity benefit claims as a result of alcohol dependence
	361.60 in 2009 from 353.09 in 2008
	150.00 in 2009 from 122.72 in 2008
	211.60 in 2009 from 230.37 in 2008

	
	BASELINE
	TARGET

	Reduce the rate of increase in alcohol-related hospital admissions by 1% year on year
	2005/6 -2006/7 10%

2318.70 for 2009 (NWPHO) exceeds the national hospital (HES) data target as Salford has predicted from indicative local (SUS) data
	9% 2007/8 (2583)
8% 2008/9 (2806)
7%2009/10 (2997)
6% 2010/11 (3149)

	Number receiving brief interventions in primary care, as part of Local Enhanced Service for alcohol
	The 2008 baseline was 0. NHS Salford does not currently have the means to collect this data – the Tier 1 and 2 service data suggest that Salford would not in any event meet this target at present given both services had to be relaunched.
	80% of GP patients over aged 18 will have an alcohol assessment in their notes and will be offered brief interventions as appropriate (March 2011)

	Increase the number entering alcohol treatment in line with targets set by National Treatment Agency
	To be established in 2008/9 – this has not transpired.
	To be set by NTA for 2009/10 onwards

Performance

The gap between Salford and the national average in the months of life lost attributable to alcohol

· The rate of alcohol-related hospital admissions in Salford is now 8th highest in England and Wales (NWPHO 2009 – from 6th in 2008 and 9th in 2009).

· In 2008 the contribution of alcohol to reduced life expectancy was above both the national and regional average, contributing to 13.75 months of life lost for males and 5.95 months of life lost for females.

· The 2009 figures were stable for males 13.70 months (England Average 9.8 months North West Average 12.4 months) but has risen to 7.11 months for females (England Average 4.54 months North West Average 6.22 months) (NWPHO 2009).

The gap between Salford and the national average in the rate of incapacity benefit claims as a result of alcohol dependence

The gap has reduced partly as a result of the national average rising as detailed above, Salford now recording 211.60 and nationally the rate has increased to 150.00 (NWPHO 2009).
Salford has met the National Indicator 39 Target / Vital Sign Target 26 to reduce the rate of alcohol related hospital admissions 2008-2011.

[image: image1.emf]Projected Alcohol Related Hospital Admissions per 100,000

0

500

1000

1500

2000

2500

3000

3500

4000

2007-08 2008-09 2009-10 2010-11 2011-12 2012-13 2013-14

Annual (HES) 1% Target Rolling 4 Qtr (SUS)

Quarterly (SUS) Linear (Rolling 4 Qtr (SUS)) Linear (Quarterly (SUS))

The 80% GP target relates to a scheme commissioned in 2008, which was subsequently withdrawn due to poor performance.
Currently NHS Salford does not have the means to measure this statistic and would in any event be unlikely to meet the target which was set in 2008 given commissioning problems with both the Tier 1 and 2 GP services commissioned at that stage to deliver this performance.

NHS Salford believe that this target should be revised as it is not well worded and is not achievable in primary care.
The target is difficult to interpret, as to time periods and it would be quite inappropriate to ask everyone about alcohol, along with smoking, physical activity level, checking their weight, blood pressure, waist circumference and in the time available. The closest to the level of coverage to that the target anticipates is the chronic disease annual review but this is not done for all adults. The most likely way of meeting the aspiration may be to include it in the vascular screening health check programme but again this may prove limited by the time available for the main purpose of that consultation.
The newly commissioned schemes described below require only assessment of new patients with FAST or AUDIT scores (nationally benchmarked assessment tools). The related new Practice Based Commissioning Incentive Scheme (also described below) will record FAST/AUDIT and the intervention / referral but the data pool will not be complete in 2010 – 2011 given the scheme follows national guidance to deliver opportunistic screening of those likely to be at high risk, rather than general population screening.

Locally Enhanced Services were seen as a panacea but across the region their take up and impact has been mixed. In Salford GP patients have an alcohol marker on their notes. However this does not necessarily lead to the delivery of brief interventions. A national incentive scheme - the Tier 1 Dedicated Enhanced Service for Alcohol – designed to address this - ended in March 2010. This scheme was not successful in terms of widespread GP take-up and data return. To address this, a Tier 1 Locally Enhanced Service for Alcohol was commissioned as from 1st April 2010.
The new specification opportunistically screens patients (as recommended in national guidance) and provides a further incentive for GPs to target high risk patients e.g. males with hypertension, who in later life go to make up the highest proportion of admissions to the Acute NHS Trust (Salford Royal NHS Foundation Trust). Further, the Tier 2 Locally Enhanced Service for Alcohol commissioned in 2008 was terminated in 2009 after 18 months of limited progress and slow take up among General Practice, and commissioned on re-launch on the 1st April 2010 as a Dedicated General Practice Service provided by the existing Tier 3 Specialist Alcohol Service (Greater Manchester West NHS Foundation Trust). These services now operate seamlessly and offer a high quality alcohol treatment pathway and ensure Salford meets national guidelines for ‘High Impact Changes’ and responds early to patients at risk of developing low, medium and high risk drinking patterns.
No targets for alcohol have been set by the National Treatment Agency.
The NTA and Government Office for the Northwest expressly instructed boroughs and agencies not to collect alcohol data outcomes using the Treatment Outcome Profile. Salford has contributed data to the National Treatment Agency using the National Drug Treatment Data Set (NDTMS) since 1st April 2008.

Salford has a population of 216,000 and within that are estimated to be 40,400 hazardous drinkers (23%), 13,200 harmful drinkers (7.5%), 4,200 dependent drinkers (4%) (The total = 57,800). Of these 44,000 (26.5%) are binge drinkers (the cross-over between hazardous and harmful drinking).
Commentary

Measures of alcohol-related harms for each Local Authority in England were first published in 2006, to assist local areas in understanding how alcohol is affecting residents and services, which can be compared between authorities and examined for trends from year to year. These measures have been updated in 2007 (NWPHO 2007). The measures show that levels of alcohol-related harm are higher in the North West than in other regions in England, and that Salford has one of the highest levels of alcohol-related harm in the North West.

The measures indicate that alcohol has a particularly large impact in the following areas:

· Hospital admissions for males and females

· Incapacity Benefit or Severe Disablement Allowance claims where the main medical reason is alcohol dependence

· Prevalence of harmful drinking and binge drinking
	Objective
	Action required
	Outputs/Outcomes
	Resources
	Date
	Partners (lead in bold)
	Progress

	2a) Provide Tier 2 alcohol interventions in healthcare settings
	Establish a local enhanced service for alcohol
	Local Enhanced Service for alcohol established in every GP cluster
	£250,000 BID PENDING
	Q2/2008-9
	PCT
	Completed
However £175,000 Service withdrawn after 18 months after poor take up by GPs redesigned as a £130,000 Dedicated GP Service opened March 2010.

	
	Establish a specialist midwife role
	Alcohol specialist midwife role established
	£20,000 per year BID PENDING
	Q4/2008-9
	PCT
	Ongoing Role highlighted Alcohol Harm Reduction Strategy 2010-2020, Alcohol Business Case, Joint Strategic Needs Analysis 2010.

	
	Provide training to healthcare professionals in delivering alcohol brief interventions
	Training provided in all GP clusters
	Covered within resources identified in 1e
	Q2/2008-9
	PCT
	Completed
Training offered GP clusters –core 12 which represent 50 practices take up offer. Primary Care ongoing training GPs, Practice Nurses, Pharmacy, Dentists remains in NHS Salford Business Plan

	
	Establish systems to monitor the number of brief interventions delivered in primary care
	Number of brief interventions delivered can be reported quarterly
	Within other resources identified for this sub-objective
	Q2/2008-9
	PCT

GP Practices
	Completed
New single point of contact system Tier 1 referrals via all GP Practices via the Dedicated GP Tier 2 Alcohol Service and linked Tier 1 Service. Quarterly data collected.

	2b) Increase capacity in Tier 3 and Tier 4 alcohol services
	Identify funding for additional specialist alcohol workers
	Funding identified for at least 2 additional alcohol workers
	£70,000 per year BID PENDING
	Q2/2008-9
	PCT

	Completed

	
	Ensure interventions delivered in tier 3 and 4 alcohol services are in line with the review of effectiveness of alcohol treatment
	Service specifications and contracts define appropriate interventions in line with MoCAM and DH Review of alcohol treatment effectiveness
	Within existing resources
	Q4/2008-9
	Salford City Council - DAAT

PCT
	Completed

	
	Improve alcohol treatment monitoring in line with the National Drug Treatment Monitoring System and the Treatment Outcomes Profile
	Alcohol services able to provide quarterly reports to NDTMS from 2008-9, including the Treatment Outcomes Profile from 2009-10
	Within existing resources
	Q1/2008-9
	Salford City Council - DAAT

PCT
	Completed as per NTA / GONW instructions.

	2c) Identify unmet needs and provide appropriate services
	Develop a care pathway for people suffering from alcohol-related brain damage
	Care pathway agreed
	Need for additional resources to be identified
	2009-10
	Salford City Council – DAAT

PCT

Salford City Council – CHSC
	Completed
Alcohol Treatment Pathway work plan 2010-2011, subject to the Alcohol Business Case

	
	Develop a care pathway for dependent drinkers who do not want to access alcohol treatment
	Care pathway agreed
	Need for additional resources to be identified
	2009-10
	Salford City Council – DAAT

PCT

Salford City Council – CHSC
	Completed

Alcohol Treatment Pathway work plan 2010-2011, subject to the Alcohol Business Case

	
	Consult with local groups and communities to identify unmet needs and establish appropriate provision
	Information gathered from community committees and health improvement teams as part of needs assessment process
	Within existing resources
	Q3/2008-9
	Salford City Council – DAAT

PCT

Salford City Council – CHSC
	Completed
Alcohol Visioning Day September 4th 2009

	2d) Improve coordination of alcohol treatment commissioning
	Establish joint commissioning arrangements to support delivery of the alcohol strategy
	Alcohol commissioning is coordinated through 1 strategic group
	Within existing resources
	Q4/2008-9
	Salford City Council - DAAT

PCT
	Completed
Joint Commissioning Group sits within DAAT / CDRP structure.

	2e) Increase involvement of Service Users and Carers in the development and delivery of services
	Continue development of Service Users Forum
	300 members by 2011

Annual elections of board members

4 newsletters published per year
	Within existing resources
	Q4/2010-11
	Salford City Council - DAAT
	Completed

	
	Establish a Carer’s Reference Group to provide a central point of communication between carers, Salford DAAT and service providers
	Group established
	Within existing resources
	Q4/2008-9
	Salford City Council - DAAT
	Completed Carers Strategy well advanced. Carers Group established.
ADFAM review report complete - action plan for future development

	2f) Identify structured support programmes and activities in the City which can be accessed by alcohol service users
	Map existing provision
	Directory of activities available
	Within existing resources
	Q1/2008-9
	Salford City Council - DAAT
	Completed DAAT www site, linked to DAAT Directory

	
	Work with providers to ensure that they understand the needs of alcohol users and are able to accommodate them
	Providers willing to support alcohol service users to undertake activities
	Within existing resources
	Q4/2008-9
	Salford City Council - DAAT
	Completed

	2g) Expand peer support programmes
	Work with Alcoholics Anonymous to identify areas where joint work can be carried out with other strategy partners and service providers
	Areas of development agreed with Alcoholics Anonymous
	Within existing resources
	Q2/2008-9
	Salford City Council – DAAT

AA
	Completed AA are members Alcohol Reference Group and Alcohol Treatment Group engaged in all joint plans.

	
	Expand support group provision to cover all Drug and Alcohol Service locality bases
	Support groups established in Little Hulton and Eccles
	Within existing resources
	Q4/2008-9
	Salford City Council - DAAT
	Completed NHS Salford Business Plan expansion of self help, fellowship and support groups as detailed Alcohol Harm Reduction Strategy 2010-2020.

	2h) Provide appropriate housing and housing related support for dependent drinkers and those leaving alcohol treatment
	Expand Substance Misuse Tenancy Support Service
	Capacity in floating support team increased
	£80,000 per year BID PENDING
	Q1/2008-9
	Salford City Council Housing & Planning

Salford City Council - DAAT
	Completed
Tenancy Support Service fully operational via Tier 3 Provider.

	
	Ensure housing support providers have the skills and knowledge to support tenants with alcohol problems
	Provide at least 1 training session to supported housing providers
	Within existing resources
	Q2/2008-9
	Salford City Council - DAAT

	Completed
Housing providers sent large numbers staff - more planned in NHS Salford Business Plan.

	2i) Reduce risk of household fires among alcohol misusers
	Ensure Fire & Rescue Service (FRS) have appropriate harm reduction materials to distribute
	Drinkaware and Know your limits leaflets distributed by Fire and Rescue Service
	Within existing resources
	Q2/2008-9
	Salford City Council - DAAT
	Completed
Protocol agreed NHS Alcohol provider GMFRS including Home Fire Risk Assessment

See also above.

	
	Provide regular fire prevention information sessions for alcohol service users
	Information sessions provided once per year at all service bases
	Within existing resources
	Q4/2008-9
	Greater Manchester Fire & Rescue Service
	Completed
See above.

	
	Establish a ‘priority’ referral process from alcohol services to FRS for Home Fire Risk Assessment
	Referral for FRS is offered as part of alcohol service assessment process
	Within existing resources
	Q2/2008-9
	Greater Manchester Fire & Rescue Service
	Completed
See above.

	
	Regularly review fire protection measures in all hostels/accommodation units providing supported accommodation to people with alcohol problems
	Annual inspections undertaken of all premises identified by Supporting People
	Within existing resources
	Q4/2008-9
	Greater Manchester Fire & Rescue Service

	Completed
GMFRS review hostels etc. See also above.

	2j) Prepare alcohol service users for entering employment through education and training
	Provide motivational training, personal finance management training and life coaching
	50 clients to complete courses per year
	Within existing resources
	Q4/2010-11
	Salford City Council - DAAT
	Completed
Further work will be developed as resources permit. Worklessness key theme in the Alcohol Harm Reduction Strategy 2010-2020

	
	Provide training courses up to level 3
	12 clients to achieve qualifications to level 2
	£6000 IDENTIFIED: DAAT
	Q4/2010-11
	Salford City Council - DAAT
	Completed
See above.

	2k) Provide access to employment for those in and leaving alcohol treatment
	Enable services users to enter employment by working with employers and Job Centre Plus to match service users with suitable job opportunities
	Increase year on year numbers of clients entering full time employment
	Within existing resources
	Q3/2008-9
	Salford City Council – DAAT

Job Centre Plus

Economic Development Partnership
	Completed
Job Centre Plus work alongside Neighbourhood Teams and Alcohol Service to encourage suitable patients on Invalidity Benefit. GPs assess fitness for work. Job Centre supports individual into education / training / employment.

	
	Continue to provide support in workplace for 13 weeks after commencing employment
	Increased number of employees sustaining employment beyond 13 weeks from 2007/8 baseline
	Within existing resources
	Q4/2010-11
	Progress to Work

Salford City Council - DAAT
	Completed
Contract supports service users in the workplace for 13 weeks after employment. Ensures extra help to ensure employment is sustained.

STRATEGIC OBJECTIVE 3: Reduce alcohol-related crime and anti-social behaviour

	TARGET DESCRIPTION
	BASELINE
	TARGET

	Increase the number of offenders referred to alcohol treatment
	280 (2006/7)
	400

	Reduce public perceptions of drunk and rowdy behaviour as a problem
	To be agreed as part of LAA negotiation process
	To be agreed as part of LAA negotiation process

	Reduce the rate of serious violent crime
	To be agreed as part of LAA negotiation process
	To be agreed as part of LAA negotiation process

	Reduce the rate of assault with injury
	To be agreed as part of LAA negotiation process
	To be agreed as part of LAA negotiation process

	Reduce repeat incidents of domestic violence
	To be agreed as part of LAA negotiation process
	To be agreed as part of LAA negotiation process

Increase the number of offenders referred to alcohol treatment
Salford undertook research commissioned via NOMS / DAAT (Perpetuity Research). From the findings which were published in 2009 a comprehensive Criminal Justice Alcohol Service which covers Police, Probation, Court and HMP sites and is specified to refer over 400 offenders per annum into treatment in 2010 as it did in 2008 and 2009 was commissioned.

The remaining Targets are now within the Local Area Agreement.
Salford’s Local Area Agreement 2008-2011 included a number of alcohol-related indicators:

· The number of hospitalised admissions due to all conditions attributed to alcohol

· The number of young people receiving an alcohol intervention from young people’s substance misuse service

· The number of young people referred to a specialist service as a result of admission to A&E for drugs or alcohol misuse

· Increase the number of offenders referred for alcohol treatment

There are a number of other local indicators to which alcohol makes a significant contribution, particularly violent crime, anti-social behaviour and domestic violence; health inequalities and life expectancy; educational attainment and employment activity; child protection and family support. Tackling alcohol-related harm in Salford can play an important role in achieving performance targets in these areas.

Salford’s LAA was revised during 2008, with 35 improvement targets (in addition to 18 statutory education and early years targets) being selected for the City. As the rate of alcohol related hospital admissions in Salford, was 6th highest nationally, reducing alcohol-related hospital admissions was one of the 35 improvement targets in the Local Area Agreement. Salford is currently 8th highest (from 9th in 2008)
Salford has met the National Indicator 39 Target / Vital Sign Target 26 to reduce the rate of alcohol related hospital admissions 2008-2011.

[image: image2.emf]Projected Alcohol Related Hospital Admissions per 100,000

0

500

1000

1500

2000

2500

3000

3500

4000

2007-08 2008-09 2009-10 2010-11 2011-12 2012-13 2013-14

Annual (HES) 1% Target Rolling 4 Qtr (SUS)

Quarterly (SUS) Linear (Rolling 4 Qtr (SUS)) Linear (Quarterly (SUS))

	Objective
	Action required
	Outputs/ Outcomes
	Resources
	Date
	Partners (lead in bold)
	Progress

	3a) Further develop the criminal justice alcohol pathway
	Evaluate the effectiveness of criminal justice alcohol interventions
	Evaluation completed
	£10,000

IDENTIFIED: NOMS/CDRP
	Q4/2008-9
	Salford City Council - DAAT
	Completed 2009, and presented to DAAT / CDRP and further project identified 2010-2011.

	
	Sustain funding for Criminal Justice Alcohol Workers
	Funding for 2008-9 onwards agreed
	£75,000 per year BID PENDING
	Q1/2008-9
	Crime & Disorder Reduction Partnership
	Completed
Funding from 2011 remains uncertain for this High Impact Change Service cited in the Alcohol Harm Reduction Strategy 2010-2020.

	
	Identify mechanisms through which alcohol interventions can be provided to those not required to attend court
	Establish education/referral scheme for those not attending court
	Within existing resources depending on model established
	Q4/2008-9
	Salford City Council - DAAT

Greater Manchester Police
	Completed
Conditional Caution for alcohol introduced June 2008.

	
	Ensure prisons are aware of local treatment pathways and make appropriate referrals
	Increase the number of referrals from prisons from 2007/8 baseline
	Within existing resources
	Q2/2008-9
	Salford City Council - DAAT
	Ongoing

Criminal Justice Alcohol Worker Service Specifications develops HMP based ATR assessment within resources. Development Alcohol Treatment Pathways is a GM wide work plan 2010-2011 under Audit Commission scrutiny.

	
	Develop alcohol worker input with Specialist Domestic Violence Court cases
	Increase in number of referrals from specialist domestic violence court to alcohol services from 2007/8 baseline
	Within resources identified above
	Q4/2008-9
	Salford City Council – DAAT

Salford Magistrates Court
	Completed Criminal Justice Alcohol Worker Service Specifications develop risk management role including domestic violence. COVAID programme commenced 2010-2011. This was a key issue raised in DAAT / NOMS Perpetuity Research

	3b) Increase capacity and capability of criminal justice agencies to provide alcohol interventions
	Train Probation staff to provide screening, brief interventions and initial assessment for Alcohol Treatment Requirements
	Training provided to all Offender Management Units
	Within existing resources
	Q4/2008-9
	Salford City Council - DAAT

Probation
	Completed Criminal Justice ATR Training delivered.

	
	Extend the range of alcohol programmes offered through Probation for offenders drinking at hazardous and harmful levels
	At least 1 new alcohol programme established
	Resource implications to be identified when Low Intensity Alcohol Programme has been accredited by NOMS
	Q4/2009-10
	Probation
	Ongoing Criminal Justice Extended IBA delivery training planned 2010-2011.

	
	Ensure that services working with victims and offenders are able to make appropriate referrals into alcohol treatment
	Training provided to:

Court Clerks

Custody Staff

Together Women Project
	Within existing resources
	Q4/2008-9
	Salford City Council – DAAT

Salford Magistrates Court

Greater Manchester Police

Together Women Project
	Completed

Ongoing
Further Criminal Justice Training has been planned for 2010.

	
	Establish assault data collection systems in the Emergency Department
	Data collection systems established
	Up to £10,000 REQUIRED
	Q4/2008-9
	Salford Royal Foundation Trust
	Completed

Salford Royal NHS Foundation Trust signed up to both the TIIG and TARN data protocols in line with GM Alcohol Strategy and Strategic Threat Assessment imperatives

	
	Agree protocols for sharing information with CDRP
	Protocols agreed
	Within existing resources
	Q4/2008-9
	Salford Royal Foundation Trust

Crime & Disorder Reduction Partnership
	Completed
Salford Royal NHS Foundation Trust signed up to both the TIIG and TARN data protocols

	
	Ensure information is utilised to plan prevention and enforcement activity
	CDRP provide information to the Emergency Department about how the information has been used
	Within existing resources
	Q2/2009-10
	Crime & Disorder Reduction Partnership
	Completed

CDRP / DAAT provided information on TIIG and NHS Salford facilitated negotiations on behalf of CDRP

	3d) Improve use of alcohol marker in Police data
	Identify good practice in other areas of the Country
	Good practice identified and reported to Drugs and Alcohol Criminal Justice Group
	Within existing resources
	Q2/2008-9
	Greater Manchester Police
	Completed
See below

	
	Work with colleagues in Greater Manchester to identify how this can be implemented force wide
	Issue discussed at Greater Manchester Strategy Group and Alcohol Leads Group and actions agreed
	Within existing resources
	Q4/2008-9
	Salford City Council – DAAT

Greater Manchester Police
	Completed Implementation Quest system ensures alcohol question explicitly asked.

	
	Map the locations of alcohol-related crimes and incidents, and those likely to be associated with alcohol to the locations of licensed premises
	Include locations of licensed premises in strategic threat assessment alongside alcohol related crimes
	Within existing resources
	Q2/2008-9
	Salford City Council – Chief Executive’s
	Completed Included in Strategic Threat Assessment July 2008

	
	Conduct a further trial of marking of products in off-licenses so the retailer can be identified
	Trial conducted in 1 neighbourhood area
	To be calculated when products to be used have been identified
	Q4/2008-9
	Greater Manchester Police
	Completed

Trial product marking proved unsuccessful

	
	Use data on locations of anti-social behaviour and reported crimes to analyse the impact of enforcement campaigns and work with alcohol retailers
	Test purchasing and alcohol-related crimes and incidents data included in strategic threat assessment
	Within existing resources
	Q2/2008-9
	Salford City Council – Chief Executive’s

Greater Manchester Police
	Completed

Included in Strategic Threat Assessment July 2008

	3f) Work with licensees to reduce crime and anti-social behaviour
	Provide crime prevention advice to licensed premises
	Advice provided to all licensees fora
	Within existing resources
	Q2/2008-9
	Greater Manchester Police
	Completed
Suggest retain as an action –

Develop “Have Bottle to Say No” Responsible Retailer Scheme to the on Licensed trade.

Promote different messages i.e. domestic violence, drugs.

Funding required.

	
	Establish system to notify licensed premises when there are particular risks to their security
	Systems established
	Within existing resources
	Q4/2008-9
	Greater Manchester Police
	Completed see above

	
	Establish Radio-Net systems for licensed premises in hotspots for alcohol-related crime and disorder
	Systems established in areas identified in Strategic Threat Assessments as having the highest levels of alcohol-related crime
	Up to £1,200 required per area
	Q4/2009-10
	Greater Manchester Police
	Completed

see above

	3g) Utilise new and existing powers to take action against premises which contribute to crime, disorder and anti-social behaviour
	Establish systems to monitor sales to drunks by licensed premises and take action where appropriate
	1 operation per month conducted to monitor sales to drunks
	£1,000 per month

IDENTIFIED: POLICE
	Q4/2008-9
	Greater Manchester Police
	Completed

Suggest retain as an action –

	
	Utilise Police powers under the Violent Crime Reduction Act to fast track action against premises associated with high levels of violent crime
	Powers utilised in conjunction with data obtained from the Emergency Department (objective 3c)
	Within existing resources
	Q1/2008-9
	Greater Manchester Police
	Completed
see above

STRATEGIC OBJECTIVE 4: Reduce the harm caused to children and young people by alcohol use

	TARGET DESCRIPTION
	BASELINE
	TARGET

	Reduce the proportion of young people frequently misusing substances
	Data not yet available
	Data not yet available

	Increase the percentage of schools achieving the National Healthy Schools Status
	66%
	86% achieved against target set 80% (April 2009)

	Increase the number of teachers completing the PSHE Continuing Professional Development Programme
	38 teachers from Phases 1-4. A further 14 teachers on the current Phase 5
	59 teachers achieved / planned and trend on course to meet target 82 teachers by 2011

	Reduce the percentage of premises selling alcohol to young people during test purchase operations
	53% (2006/7)
	12% achieved in 2010 against the target of 20% by March 2010

	Reduce the under 18 conception rate
	58.8 per 1000 in 2010 – rate in 2008 was 59.1 per 1000
	30.7 per 1,000 by 2010 now 30.75 in 2010 a decrease of 50% since 1998 when national baseline set

	
	SALFORD
	NATIONAL AVERAGE
	GAP

	Reduce the gap between Salford and the national average in the rate of hospital admissions for under 18s
	123.9 in 2009 from 109.64 in 2008
	National Average increased to 72.30 in 2010 from 60.61
	51.60 In 2009

49.03 in 2008

Reduce proportion of young people frequently misusing substances
No baseline or target was set in 2008 and none has been set since. The TellUs Surveys is well regarded for what is a hard to reach population. A baseline figure needs to be developed from this or another suitable data set which is regularly available and stable in format.
This target setting would sit well with the development of the Alcohol Harm Reduction Strategy 2010-2020 which puts Children’s Services and Safeguarding in key governance roles. In line with the national picture it would appear from the survey information cited in the current Salford Young People Needs Assessment that young people in Salford are drinking less and taking drugs less than in the past. However, Salford contains high levels of deprivation together with a greater proportion of vulnerable young people than most other place in England and these factors increase the likelihood that Salford will be home to a large number of young people with alcohol and drug problems. Clearly alcohol remains the most tried substance and cannabis remains the most tried illegal drug among the general and vulnerable youth populations. National data also suggests the use of cocaine powder has been increasing among young people. Unfortunately we do not have any Salford specific survey data but our in treatment data shows an increase in cocaine powder use with 20% of those under 18 and 53% of those aged 18 and over reporting use of this drug. It is also of concern that in both 2007 and 2008 TellUs surveys 3% of Year 8 and Year 10 pupils said they had used volatile substances (solvents, gas or glue). A further potential concern is the reported use the legal ‘designer drug’ mephedrone (M-cat, Meow). Over the course of the next year we will need to be alert to the use of this stimulant and a prospective growth in the use of designer drugs and other compounds within the Phenethylamine family.
National Indicator NI 115: Reduce the proportion of young people frequently using illicit drugs, alcohol or volatile substances already uses the TellUs survey data http://www.gos.gov.uk/497417/docs/289455/774052/NI_115.doc The survey is conducted annually with the most recent survey (TellUs4) data having been released in February 2010. The table below shows performance compared with the region and country.

	Authority
	Tellus3 (new weighting)
	Tellus4
	Change (ppts)

	Salford
	13.5%
	13.2%
	-0.3

	North West
	11.2%
	11.0%
	-0.2

	England
	9.3%
	9.8%
	0.5

Percentage of schools achieving the National Healthy Schools Status
The target has been met. To date 86% of schools had achieved Healthy Schools status.

Number of teachers completing the PSHE Continuing Professional Development Programme
The target is on course to be met. 50 teachers have achieved the national PSHE CPD accreditation with a further 9 engaging on the current phase.
Percentage of premises selling alcohol to young people during test purchase operations
The target has been met. Salford reduced the percentage of premises selling alcohol to young people to 12% (target for 2010 20%).
Under 18 conception rate
The target has been met. The rate is now 30.75 for 2010 which is a decrease of 50% since 1998 when national baseline was set.
Gap between Salford and the national average in the rate of hospital admissions for under 18s
The target has not been met. The gap marginally increased from 51.60 in 2009 to 49.03 in 2008 – this will be addressed by funding of the specialist young people’s nurse and Hospital Assertive Outreach Team Pilot approach. The increase in Salford admissions for young people is almost exactly the same as the national average.
Commentary

In 2006 an Alcohol Commission was also established in Salford to investigate “The nature and extent of alcohol-related problems in the city and the measures in place to deter and prevent anti-social behaviour resulting from them with regards to young people (under 18 years)”.
The Commission identified several recommendations for the City, many of which have now been carried out, for example consideration of a city wide street drinking bi-law, which was introduced in early 2007. Some of the Commission’s recommendations still require ongoing work, for example promoting proof of age cards and training teachers to provide alcohol education in schools.

	Objective
	Action required
	Outputs/ Outcomes
	Resources
	Date
	Partners (lead in bold)
	Progress

	
	Conduct regular test purchasing operations
	20 per month test purchasing operations conducted per year

	£40,000 per year IDENTIFIED: CDRP
	Q4/2010-11
	Salford City Council – Environment

Greater Manchester Police
	Completed

Suggest retain as an action –

Not possible with existing resources so £40,000 identified in plan to remain if 20 test purchase operations per month are to be conducted.

	
	Publicise action taken against licensed premises
	Information on successful action provided to local media
	Within existing resources
	Q4/2008-9
	Salford City Council - Environment
	Completed

see above

	
	Improve use of data to identify premises which may be selling to under 18s and to identify the impact of action taken against licensed premises on levels of anti-social behaviour
	Test purchasing and alcohol-related crime and incident data included in strategic threat assessment
	Within existing resources
	Q2/2008-9
	Greater Manchester Police

	Completed

see above

	4b) Take action against adults who supply alcohol to young people
	Utilise existing legislation to take action against adults who buy alcohol on behalf of young people and premises who sell to them
	Action taken against adults buying alcohol on behalf of young people
	Within existing resources
	Q4/2008-9
	Greater Manchester Police

Salford City Council - Environment
	Completed
Suggest retain as an action –

Targeted intelligence led operations require additional resources to fund proxy sales.

	
	Educate parents about the risks associated with unsupervised consumption of alcohol by young people
	Information provided to parents via schools & anti-social behaviour team
	Within existing resources
	Q4/2008-9
	Salford City Council – DAAT

Salford City Council – Chief Executive’s & Children’s Services
	Completed see above

	
	Provide support to schools to develop policies and education programmes
	School policies are in line with national guidance
	Within existing resources
	Q4/2010-11
	Salford City Council -Children’s Services
	Completed Suggest retain as an action –

Annual offer of support to all schools is ongoing.

	
	Provide support to schools to manage alcohol-related incidents appropriately
	Increase in number of schools providing reports (or nil returns) to school from 2007/8 baseline
	Within existing resources
	Q4/2010-11
	Salford City Council -Children’s Services
	Completed Suggest retain as an action –

Support is provided when requested a new measure is required.

	
	Embed in Safer Schools Scheme
	Drugs and alcohol included in Safer Schools scheme
	Within existing resources
	Q2/2008-9
	Salford City Council -Children’s Services
	Completed

	4d) Ensure teachers have the skills and knowledge to deliver alcohol education
	Continue to engage teachers in Continuing Professional Development programme for PSHE
	Engage a minimum of 10 teachers per year

	Within existing resources
	Q4/2008-9
	Salford City Council -Children’s Services
	Completed Suggest retain as an action –

Recruitment to CPD CSHE accreditation an annual process.

	
	Provide alcohol training to primary and secondary school teachers
	1 session provided for primary, and 1 for secondary each year
	Within existing resources
	Q4/2010-11
	Salford City Council -Children’s Services
	Completed Suggest retain as an action –

Training offered to schools annually.

	4e) Ensure parents have the skills and knowledge to address alcohol issues with their children
	Provide alcohol training to parents through schools and in community settings
	All schools offered parents information sessions annually
	Within existing resources
	Q4/2010-11
	Salford City Council -Children’s Services
	Completed Suggest retain as an action –

Training offered to schools annually and where needs identified e.g. via SNAP

	
	Provide information to parents by ensuring wide distribution of new parenting and alcohol leaflets to be developed by Department of Children, Schools and Families
	Distribute new leaflets through all schools
	Within existing resources
	Q2/2008-9
	Salford City Council – DAAT

Salford City Council – Children’s Services
	Completed
Any advice and guidance is circulated via schools routinely.

	
	Extend peer education project to all areas of the City
	Provide peer education project in all localities
	£3,000 per year IDENTIFIED: DAAT
	Q4/2008-9
	Salford City Council -Children’s Services
	Completed Suggest retain as an action –

Funding was identified and schools engaged. In future - continue to promote peer education work

	
	Provide workshops in community settings including joint workshops focusing on sexual health
	Provide workshops in 4 geographical areas

	Within existing resources
	Q4/2008-9
	Salford City Council – DAAT

Salford City Council – Children’s Services
	Completed Suggest retain as an action –

Workers engaged with SNAP deliver ‘stay safe’ messages around risky drinking / sexual behaviour

	
	Provide training to youth service and voluntary and community groups working with young people
	10 training sessions provided

	Within existing resources
	Q4/2008-9
	Salford City Council - DAAT
	Completed Suggest retain as an action –

DAAT training to localities

	
	Consult with young people to identify the reasons for drinking in public places and other risk taking behaviours
	Young people consulted through workshops and other youth fora
	Within existing resources
	Q4/2008-9
	Salford City Council – DAAT

Salford City Council – Children’s Services
	Completed
Under 25s review consulted young people

	
	Develop harm reduction resources for young people
	Harm reduction information cards developed
	£2,500 IDENTIFIED: DAAT
	Q1/2008-9
	Salford City Council - DAAT
	Completed
Stay Smart campaign delivered May 2008

	
	Train outreach workers in delivering alcohol advice, information and referral
	Outreach workers included in training sessions for youth, community and voluntary workers identified in 4f
	Within existing resources
	Q4/2008-9
	Salford City Council – DAAT

Salford City Council – Children’s Services
	Completed
Training delivered on Young People and Alcohol 4 times a year to workers in localities

	
	Consider the safety of young people in any activity undertaken to reduce anti-social behaviour caused by young people drinking in public places
	Guidance and training developed to ensure ‘duty of care’ is addressed and there is consistency across agencies
	Within existing resources
	Q4/2008-9
	Salford City Council – Chief Executive’s
	Completed
Operation Stay Safe includes Police Officer and Youth Worker going out on streets on Friday nights

	4h) Provide specialist support to young drinkers
	Secure funding for A&E Young People’s Harm Reduction Nurse
	Funding secured for 2008-9 onwards
	£37,000 per year BID PENDING
	Q1/2008-9
	Salford City Council - DAAT

PCT
	Completed
Funding secured from NHS Salford

	
	Secure funding/ensure sustainability of specialist young people’s alcohol worker post
	Funding secured for 2010 onwards or agree
	£36,000 per year REQUIRED from 2010
	Q4/2008-9
	Salford City Council - DAAT
	Completed
Funding extended to 2011 by CSU / CAP funding

	
	Extend availability of services to ensure that support is available outside of school hours
	Extend service opening hours to include Saturdays
	Within existing resources
	Q4/2010-11
	Salford City Council - DAAT
	Not Achieved
Suggest retain as an action –
Not achieved due to no access to building – aspiration remains but depends on service delivery model of partners

	
	Secure sustainable funding for Leaving Care/Looked After Children substance misuse worker
	Funding secured
	£38,000 REQUIRED from 2009/10
	Q4/2008-9
	Salford City Council - DAAT
	Completed
Funding pooled into Area Based Grant by 2011

	
	Work with the Head Teacher for Looked After Children to improve alcohol education in schools
	Joint work undertaken by Drug Education Consultant and Head Teacher for Looked After Children
	Within existing resources
	Q4/2008-9
	Salford City Council -Children’s Services
	Completed Suggest retain as an action –

Ongoing work.

	
	Provide alcohol education to foster parents
	1 education session provided
	Within existing resources
	Q4/2008-9
	Salford City Council -Children’s Services

Salford City Council - DAAT
	Completed Suggest retain as an action –

DAAT deliver training to Foster Carers annually

	
	Utilise Youth Opportunities Fund and Youth Capital Fund to provide places to go and things to do for young people
	Funds accessed
	Resources from Youth Opportunities Fund and Youth Capital Fund
	Q4/2008-9
	Salford City Council -Children’s Services
	Completed Suggest retain as an action –

Diversionary activity ongoing

	
	Provide a range of places for young people to meet and affordable activities to take part in every neighbourhood
	Youth offer delivered
	Resources from Youth Opportunities Fund and Youth Capital Fund
	Q4/2009-10
	Salford City Council -Children’s Services
	Completed
Suggest retain as an action –
Youth Offer in place – price and accessibility activities remain barriers for some young people

	4k) Collect and improve use of intelligence on where and why young people drink
	Ensure appropriate data is collected and shared to identify the impact that alcohol is having on young people
	Young people and alcohol data is part of data collected by Salford Observatory
	Within existing resources
	Q4/2009-10
	Salford City Council - DAAT
	Completed
Suggest retain as an action –
Links with Accident and Emergency, Neighbourhoods, and localities highlight areas of need

	
	Commission Schools Health Education Unit Survey for schools in Salford
	SHEU survey commissioned
	£15,000 REQUIRED
	Q4/2008-9
	Salford City Council – DAAT

PCT
	Completed
Suggest retain as an action –
A one off commission - Tell Us or Trading Standards NW style data more appropriate - both would need funding

	
	Develop policy and protocols for services who may work with substance using parents

	Policy and protocols developed
	Within existing resources
	Q2/2008-9
	Salford City Council - DAAT

Salford City Council – Children’s Services
	Completed
Developed between SDAS and Salford City Council CSD

	
	Provide training to staff in services who may work with substance using parents
	2 training courses provided
	Within existing resources
	Q4/2008-9
	Salford City Council - DAAT
	Completed
Suggest retain as an action –
2 x 2 day SSCB training and 4 x ½ day training to localities delivered annually

	
	Include substance using parents as a defined group within the City’s Parenting Strategy
	Substance using parents included in parenting strategy
	Within existing resources
	Q1/2008-9
	Salford City Council – DAAT

Salford City Council – Children’s Services
	Not Achieved

The Parenting Strategy was not published.

	4m) Provide support to families affected by parental/carer substance misuse
	Continue pilot project in New Deal for Communities area working with children of substance misusing parents
	24 young people with substance using parents accessing support programme per year
	Within existing resources
	Q4/2009-10
	New Deal for Communities

	Completed
Suggest retain as an action –
2010-2011 Me2 to be piloted as part of integrated working in West Locality – funding would need to be extended – widely supported project

	
	Establish a family lead in each Drug and Alcohol Service locality team, who is trained in the Common Assessment Framework and participates in the Family Action Model
	Family leads established in all locality teams
	Within existing resources
	Q1/2008-9
	Salford City Council - DAAT
	Completed
Family Leads trained in CAF and integrated working

	
	Roll out new literacy hour resource, exploring issues of parental substance misuse, in primary schools
	Resource evaluated by participating schools
	Within existing resources
	Q1/2008-9
	Salford City Council -Children’s Services
	Completed
Resource launched in June 2008

