[image: image1.jpg]salford 'IH

Primany Care Triikt

Ordsall & Langworthy Health Action Partnership

Introduction

Each Community Committee area within Salford has a Community Action Plan. There are 7 sections within this, reflecting the 7 areas of Salford’s Community Plan. These are:

1. A healthy area

2. A safe area

3. A learning & creative area

4. An area where children & young people area valued

5. An inclusive area with stronger communities

6. An economically prosperous area

7. An area that’s’ good to live in

The Community Action Plan reflects the local priorities and needs of the area and is used to determine the key areas of work for the coming year. The process of producing a Community Action Plan involves listening to local people, discussions with key agencies and responding to national targets & agendas.

The Ordsall & Langworthy Health Action Partnership will focus on the delivery of Section 1 of the Community Action Plan: A Healthy Area.

Purpose of the Health Action Partnership

The Partnership was called together by the Health Improvement Officer for Ordsall & Langworthy. The Partnership will focus on improving the health of local people. It will:

· Decide on the key health priorities for Ordsall & Langworthy.

· Develop an Action Plan to address these agreed health priorities

· Ensure that the Action Plan is carried out & fedback to local people and local agencies on progress

Membership of the Partnership

The partnership is made up of a number of people from different organisations.

· The Health Service is represented by a Health Visitor, District Nurse, School Nurse, GP, Community Psychiatric Nurse, Surestart, Health Improvement Officer & Community Health Development Worker.

· The Local Authority is represented by the Neighbourhood Manager, Community Development Worker, Youth Service, SAYO / SPARKY, Children & Families Liaison Worker, Social Worker, Ward Councillor, Headteacher, Community Warden and Seedley & Langworthy Regeneration Partnership.

· The police are represented through a local Inspector.

· The voluntary sector are represented by Age Concern, Seedley & Langworthy Trust (formerly SALI) & Ordsall Community Arts.

· The community is represented through a local vicar & two local residents.

Progress So Far

The partnership has met four times to look at the health needs for Ordsall & Langworthy. This involved collecting information from community consultations, the Primary Care Trust, the Local Authority and members of the Partnership.

This produced a number of health concerns that people felt were important. This included topics like:

a) Wider issues that affect health like education, debt, crime & safety, housing, employment, transport and better community facilities.

b) Lifestyle factors like smoking, diet & nutrition, exercise, alcohol & drugs, teenage pregnancy, parenting skills, opportunities for older people & younger people, pregnancy and violence, including domestic violence.

c) Personal well-being like mental health (including post-natal depression, low self confidence & self esteem, isolation, stress and loneliness), and the need for community involvement & community cohesion.

d) Specific diseases like Heart Disease, Stroke, Cancer (particularly lung cancer & breast cancer), suicides and accidents.

From this the Partnership needed to decide on the first issues that it wanted to tackle. It felt that it was important to look at a range of concerns across the 4 categories. Therefore the following three areas were chosen to be the initial health priorities:

1. Debt

2. Diet & nutrition

3. Emotional well-being (particularly low self-esteem & self-confidence)

At the moment we are looking at what is currently happening around these three areas to help us to decide what the Partnership can do that will compliment what already exists. From this we will be able to draw up an Action Plan that will clearly say what we are going to do, who is going to do it and by when. This will be shared with a wide audience of people.

I hope to come to the Community Committee at a later date with a copy of the Action Plan to explain the work that is going on around these priority areas. In the meantime if anyone would like further information on the work of the Partnership, or would like to be involved in any way please contact me on the number below.

Eejay Whitehead

Health Improvement Officer - Ordsall & Langworthy, Salford Primary Care Trust

0161 212 4056

