8
Claremont, Weaste and Seedley

Health Action Plan Update August 2008

This Health Action Plan progress update contains 7 sections. It is split into firstly the 6 health priority areas that have been identified in the “Choosing Health” white paper, as being important in improving health and reducing health inequalities. The 7th section is a “miscellaneous” section which contains projects that may fit under a number of the health priorities. This has provided a framework to work around in Claremont, Weaste and Seedley.

Contents

Page No.
1. Tobacco

2

2. Food

4

3. Physical Activity

7

4. Sexual Health

9

5. Alcohol

 10

6. Emotional Health and Well-being

 11

7. Miscellaneous

 12

	1
	TOBACCO
	
	
	

	
	Objective
	Action
	Lead Agency
	Update

	1.1
	Increase local capacity to deliver stop smoking services and advice.

	Build Capacity by encouraging members of local community and other services to access smoking cessation training.

	PCT, Schools, Salford City Council (SCC), Local Pharmacies and Shop owners
	Smoking cessation team provide brief and intermediate training to a variety of audiences and still continue to do so.

	1.2

	Increase number of homes that are smoke free.

	Promote ‘Smoke Free Homes’ initiative and recruit local people on to the scheme.
	CHAP (Community Health Action Partnership) and SPCT
	This initiative involves people making a promise to keep some or all of their homes smoke free to reduce exposure to second hand smoke.

Smoke Free Homes Adviser Mark Wynn has been working in Claremont, Weaste and Seedley since May 2007initially until March 2008. New funding has been found and the advisers will continue their contracts until March 2009.

The HI Team signpost local people into the project, and regularly distribute packs so people can sign up for the project. The Smoke Free Homes Advisor is also invited to any local events to promote the project.

	1.3
	Increase local smoking cessation support
	To run a local community based smoking cessation support group.
	PCT
	The Community Health Development Worker (CHDW) is planning to run 2 closed smoking cessation groups within local workplaces: Pizza Factory and SMART Youth Project. The Health Improvement Worker (HIW) will explore options for going support for people after they have quit with an exercise element.

	2
	FOOD
	
	
	

	
	Objective
	Action
	Lead Agency
	Update

	2.1

	Increase opportunities for local people to access support around healthy cooking and eating.

	Continue to support and develop cooking projects in the community.

	PCT & WEA (Workers Education Association)

	A 10-week mixed healthy cooking group has been run from the Langworthy Cornerstone. This runs on Thursday’s 17:30 – 20:30. Around 12 people attend each week. A new course is due to start in October.

Due to high demand for this project additional courses will be run as and when enough names are collated by people interested in attending.

	2.2
	Provide practical support and advice for new parents around the healthy weaning of their child
	Support and develop ‘Weaning and Beyond’ project
	PCT & Sure Start
	Weaning group is continuing to run successfully at the Height Methodist Church, and continues to be well attended.

People living in Weaste and Seedly are invited to Lark Hill Children’s Centre sessions, where it is similarly well attended.

	2.3
	Increasing knowledge of healthy eating as it applies to families with children under 5 years
	Work with existing local groups and organisation already working with under 5’s and their families.
	PCT
	The Community Food Worker (working part-time in Claremont / Weaste and Seedley) has been providing a variety of sessions with pre school children and their families.

This project temporarily on hold as the worker is on maternity leave. A new worker to cover this post is in the process of being recruited.

	2.4

	Increase number of people with Food Hygiene Qualifications in the community

	Increase capacity of local community to promote healthy food and diets by equipping them with Food Hygiene Training.

	PCT
	People attending the “Cooking Made Easy” courses at the Lang worthy Cornerstone will be invited to attend a Food Hygiene Course. A course is planned to take place in October as there is now sufficient interest (approximately 20 people of waiting list).

	2.5
	Support local access to ‘grow your own’ opportunities in the community
	Promote local allotments to support wide range of needs including raising awareness of 5 A DAY

	PCT
	Working in Partnership with St Luke’s School to promote “grow your own” to children and their families. The CHDW is delivering weekly sessions at the school to educate children around growing your own and the 5-A Day messages.

Children will be involved in growing vegetables to present at the Salford Show in August.

The school have been supported to successfully bid for £1000 Communities for Health funding to develop the allotment. The CHDW has arranged for the Probation Service to become involved in improving the site by creating raised beds.

In addition to the school will be taking part in a Community Arts project to be delivered by START to create a mural in an area of the school playground. The CHDW is working with the youth service to try and involve some local young people in helping to create the mural.

	2.6
	Run one off cook and taste sessions i.e. Smoothes, healthy snacks, balance of good health to introduce groups to 5-A Day and Healthy eating.
	Organise cook and taste sessions with existing community groups and community events.
	PCT
	The HIW has run 2 half day’s events at Seedley Primary School as part of the Summer Project organised by the Community Wardens. The sessions involved making and tasting healthy foods (fruit kebabs, and wraps) and completing a range of activities to promote healthy eating and 5 A Day messages. The sessions were well attended: 27 children at session 1 and 29 children at session 2 (aged 5-11yrs).

	3
	PHYSICAL ACTIVITY
	
	
	

	
	Objective
	Action
	Lead Agency
	Update

	3.1
	Support community groups to increase physical activity through gardening/ green schemes.
	Promote and allocate Communities for Health funding to community groups.
	PCT
	Projects supported so far include:

Contribution to the Clean up of Weaste Cemetery (planned project) with Friends of Weaste Cemetery, Weaste in Bloom, Height in Bloom, Weaste Clean-Up Day, a kitchen garden with Barrhill Residents, kitchen garden with St Lukes, funding to make substandard plots of Weaste allotments useable, Edward Avenue community garden, and Bluebell Tenants and Residents.

	3.2
	Support local community groups to maintain and expand upon their current provision
	Act upon expressed needs identified through 2005 community and voluntary sector survey
	PCT

SCC,

SCL (Partnership approach)
	Community Health Development Worker has been making links with community groups to see how the groups can maintain and expand on current provisions. This involves sourcing some external funding opportunities as well. This is an ongoing piece of work.

Support provided by the HIW in delivering Healthy Hips and Hearts as and when required.

	3.3
	Initiate and develop local walks scheme
	Initiate a walk in Claremont and Weaste to include distribution of pedometers.

Identify volunteers to lead walk to sustain initiative over a longer period of time.

Support local people to access Health Walk Leaders training

	PCT
	Three Health Walks have taken place during the summer period from the Height Library, which include warm up activities and healthy refreshments. There has been a Lazy Town themed walk for 0-5 year olds, and 2 Fit Friday walks for 6-11 yr olds, which included football and hula hooping. The HIW is planning to expand on this programme by delivering a monthly health walk for parents and children and a monthly walk for adults.

There is also a Weigh and Walk group planned.

The CHDW is also developing a number of health walks through work with the activities co-ordinator at Humphrey Booth Day Centre. One walk is planned for the 5th Sept at Weaste Cemetery, and one at Buille Hill Park on 5th October, both are for older people. It is intended that these will become regular, weekly walks.

	4
	SEXUAL HEALTH
	
	
	

	
	Objective
	Action
	Lead Agency
	Update

	4.1
	Raise awareness amongst young people around teenage pregnancy
	Organise a local Speak Easy course for parents to attend to increase confidence around discussing sexual health issues.
	PCT and Teenage Pregnancy Team
	A new “Speak Easy” course has been developed by the Teenage Pregnancy Unit and currently background work is going on to facilitate 1 “Speak Easy” course within the Claremont / Weaste / Seedley area in the coming year.

The CHDW will aim to have a course up and running this year. She will link with the Women and Family Centre and the Youth Centre to try and identify interested parents.

	5
	ALCOHOL
	
	
	

	
	Objective
	Action
	Lead Agency
	Update

	5.1
	Understand the provisions available in Claremont, Weaste and Seedley around alcohol and the need for provisions

	Mapping local available provision and the need for alcohol services in Claremont, Weaste and Seedley.

Identify evidence base for local community intervention to reduce alcohol misuse.
	PCT

DAAT

Health Action Partnership
	Mapping exercise has not been done within the Claremont, Weaste and Seedley area.

However, promotion of the North West “Big Drink Debate” is taking place so that people can complete the survey. From this it is hoped that there will be a better understanding of the drinking behaviour in the area and thereby use it a s a tool for providing services and initiatives.

The Big Drink Debate campaign has been promoted locally at community venues.

	6
	EMOTIONAL HEALTH AND WELL-BEING
	
	
	

	
	Objective
	Action
	Lead Agency
	Update

	6.1
	Promote emotional health and well being with young people
	Work with All Hallows Secondary School to develop a project aimed at building self-esteem.
	PCT
	This project is in the early planning stages and will involve some intergenerational working, producing a fashion show aimed at increasing self confidence and looking at issues to do with having a positive body image.

	6.2
	Improve mental health and well-being outcomes for local over 50’s.
	Support local over 50’s to access community and voluntary provision focusing on those most at risk of social isolation
	Health Improvement Team

Community and Voluntary Sector Providers

	Please refer to section 7.2 & 7.3

	7
	MISCELLANIOUS
	
	

	
	Project
	Activity
	Commentary

	7.1
	Men’s Health Project
	Deliver a men’s health programme.
	Planning a 6-8 week programme for men looking at a range of health topics and how to access local services. The CHDW will link with staff from the Horizon Centre to offer the programme to men that are Refugees or Asylum Seekers.

	7.2

	Peterloo Court (Sheltered Housing Scheme)
	Deliver a 6 week Health and Well-being project.
	The programme is started on 18th June 2008 and included healthy eating, Healthy Hips and Hearts, Falls information, Thai Chi and Arts sessions (provided by START). A group of 15 older people completed the programme. As the programme produced a positive evaluation, it is now intended that it will be replicated in a number of other areas: Ranulph Court in October, and Lancaster Lodge in November/ December. This is being organised by the CHDW.

	7.3
	Ranulph Court
	Ongoing support for the knitting and craft group
	The CHDW is arranging a presentation ceremony where the group members will present the clothes they have knitted for the premature babies to the ward staff.

Produced by Angela McLeod

(Acting Health Improvement Officer for Claremont, Weaste and Seedley)

Salford Primary Care Trust (SPCT)

angela.mcleod@salford.nhs.uk
Page 5 of 12

