Jenny Hacker

Sep 05

Agenda Item 6

Update on progress with Tobacco Control

Report to Scrutiny Committee 15.9.05

1. Executive Summary

Since the publication of the Scrutiny Committee report there has been much progress in respect of the tobacco control agenda in Salford. Some of the key developments include:

· Establishment of multi-disciplinary Tobacco Control Partnership

· Increase in number of smoke-free cafes and restaurants in Salford to 43 (correct as of 30 August 2005)

· Smoking interventions in more than 200 workplaces

· Gradual increases in number of smoke-free businesses in Salford

· Reduced exposure to secondhand smoke in the home: 107 households signed up to the smoke-free home awards in its pilot site

· Continued success for the smoking cessation team in consistently meeting and exceed its targets for four week quit rates.

· Expansion of the smoking cessation team

· Workplace smoking cessation sessions for staff

· Publicity in the local press and radio

· Development of a publicity team further develop and publicise ‘Smoke-free Salford.’

There are a number of factors limiting the success of some of the work, principally some reluctance on the part of businesses to act in advance of the proposed Government legislation. In addition, the fact that the posts that have been funded by the PCT to take forward this work are due to end in September 2006 requires some attention.

The work that has been carried out and is ongoing now needs to gain a higher profile in the city and plans are being developed to achieve this.

2. Progress with specific Scrutiny Committee recommendations

2.1 The following describes progress made with the specific recommendations from the Scrutiny Committee before briefly summarising additional progress made.

2.2 Recommendation 1

That the City Council and Primary Care Trust encourage all organisations within the City to provide smoke-free working environments.

A temporary post of Tobacco Control Officer has been funded by the PCT, based within the Environment Directorate of the Council. The main responsibility of this postholder (Lynne Ratcliffe) is to encourage businesses in Salford to provide smoke-free working environments. This work has indicated that more than 60% of businesses in Salford are already smoke-free. Work with those that do not have smoke-free policies is ongoing, in the form of a collaboration between the Council’s Environmental Health Officers (EHOs) and the Tobacco Control Officer.

Of the 230 premises inspected for smoke-free policies since April 2005, 83 did not have smoke-free policies. Interventions have been made with more than half of these, and ten have introduced no smoking policies.

Table 1: Summary of results for smoke-free business intervention

(correct as of 30.8.05)

Outcomes
N
%

Premises inspected by EHOs for smoking policies (running total since 1.4.05)
230

 Smoke-free
147
63.9

 Not smoke-free
83
36.1

Interventions with non smoke-free premises
46

 Telephone intervention made
24
52.2

 Visit secured – gone or considering

 smoke-free
22
47.8

A number of the businesses to introduce smoke-free policies have been cafes and restaurants. We now have 43 smoke-free cafes and restaurants in Salford.

Amongst those businesses where an intervention has been made and the business has not gone smoke-free, the most common reasons given are a) concern with loss of trade and b) unwillingness to act before the legislation on smokefree workplaces comes in. The former is being addressed by highlighting the numerous businesses that have become smoke-free with no effect on their trade. The latter has been more difficult to address.

2.3 Recommendation 2

The City Council requests that the Association of Greater Manchester Authorities (AGMA) develops a regional initiative that encourages all organisations within each Authority boundary, to provide smoke-free working environments.

Pat Karney, chair of the Greater Manchester Tobacco Control Alliance, is leading a regional initiative to encourage businesses to sign up to smoke-free working environments. A summit is being organised for early next year which will launch a local Charter for Action.

The Health and Wellbeing Manager also represents Salford on the Greater Manchester Public Protection Managers group where good practice around tobacco control and other issues is discussed and shared.

2.4 Recommendation 3

There is an urgent need to co-ordinate action on smoking and tobacco control in the city. The development of a Tobacco Control Partnership and correspondent action plan is needed. A dedicated officer should drive this work.

A Health and Well-being Manager (Jenny Hacker) was appointed in October 2004, again with short-term, two year funding from the PCT. One of the roles of this post is to co-ordinate action on smoking and tobacco control. The post is not dedicated to tobacco control as the postholder has major additional responsibilities in terms of leading on food and physical activity in the city.

The Tobacco Control Partnership was launched in March 2005 and has been meeting since April 2005 (see Appendix 1 for structure and reporting mechanisms). A steering group, jointly chaired by Nigel Powell, Assistant Director of the Environment Directorate, and Julie Higgins, the Director of Public Health, has been established to oversee the work, and comprises high level membership from the PCT, City Council, NHS Trust and Salford Business Forum alongside the lead member. The group has established its Terms of Reference (Appendix 2) and recently led on drafting a response to the Government’s smoke-free legislation, including a consultation process with businesses.

Four action groups have been established to lead on developing actions plans in the specific areas of:

· Young people – cessation and prevention

· Adults – cessation and prevention

· Secondhand smoke

Lead Officers are currently receiving appropriate training. A draft action plan is expected by December 2005.

2.5 Recommendation 4

Links to Healthy City Forum – the citywide partnership responsible for implementing the Health Inequalities Strategy - should be strengthened. The Community, Health and Social Care Overview and Scrutiny Committee should have formal responsibility to scrutinise progress on this agenda on a quarterly basis and the Forum should be accountable for its work to this Committee.

The Health and Wellbeing Manager, who is also a member of the Healthy city Forum Executive, will make quarterly presentations on progress to the Scrutiny Committee for the duration of her post ie until September 2006.

2.6 Recommendation 5

More work with young people in school, in youth service settings and other environments should be undertaken, at the age when they are most at risk from smoking, focussing on prevention as well as cessation, using imaginative and evidence based techniques to address and counter the reasons why young people smoke. Resources for drug education should be increased and the need for an effective Personal, Social and Health Education programme to support this within the curriculum is recognised.

A subgroup of the Tobacco Control Partnership is focusing on cessation and prevention with young people in different settings. The group contains representation from schools, the youth service and elsewhere and is investigating the potential to develop its prevention and cessation work.

One of its early actions has been to develop a questionnaire to be used in all secondary schools, sixth form colleges and youth clubs in September 2005. This will provide baseline information on smoking prevalence and inform wider decision by highlighting schools with high levels of smoking.

A part time cessation worker has been appointed by the PCT, part of whose remit is to work with young people.

Smoking has been incorporated into the PSHE curriculum guides which have been produced by the Healthy Schools team for use from September 2005.

2.7 Recommendation 6

Increased publicity for Nicotine Replacement Therapy (NRT) available on prescription targeting disadvantaged areas.

A sub group of the Tobacco Control Partnership has been set up to support the Tobacco Control Partnership (and other specific Partnerships) by providing publicity, promoting and marketing. Publicising NRT will form part of its wider remit.

2.8 Recommendation 7

The Community, Health and Social Care Overview and Scrutiny Committee in partnership with The Healthy City Forum should commission a piece of work investigating how deprivation links to smoking and lifestyles in Salford – this might take the form of a Salford–wide life style survey.

The PCT is currently in discussion with the University of Manchester and looking at measuring lifestyles – including smoking - in a sustainable way. If this does not prove possible, the PCT will search for more funding to commission a one off baseline survey and put this out to tender.

2.9 Recommendation 8

Equity audit on smoking services in the City to be undertaken by the Public Health team on behalf of the Healthy City Forum to assess if service use is proportionate to need in all neighbourhoods and communities, e.g. black and minority ethnic communities.

An equity audit has been carried out investigating the links between service use and deprivation. Links with ethnicity have not yet been investigated. Deprivation has been prioritised over ethnicity due to a clear link between deprivation and smoking and the high numbers of individuals this represents, compared to the relatively small ethnic minority population in Salford. However, the Public Health Department has now appointed an Equity Officer and this situation will be reviewed.

3. Additional progress with tobacco control
Additional progress has been made in the following areas.

3.1 Smoke-free homes

Domestic exposure accounts for a higher level of smoking related mortality that exposure in the workplace. A ‘smoke-free home’ scheme has been piloted in one part of Salford and the results are currently being evaluated. Preliminary results suggest that this was a successful intervention for reducing exposure in the home with 107 households signing up to the scheme and few reporting any changes at follow up. Plans are currently underway to extend this scheme.

3.2 Review of City Council smoking policy

In working with businesses in Salford to promote smoke-free policies, it has been important for the City Council to adopt an exemplar role here. Smoking has now been banned from Council Halls of Entertainment with implementation from 1 January 2005. A further review of City Council policy is currently being considered.

3.3 Smoke-free Salford

A workshop event was recently held with the Directors of City Council directorate to encourage directorates to think about how they could contribute to the tobacco control agenda. Julie Higgins, the Director of Public Health, is preparing a Green Paper for Cabinet which will describe specific actions to which Directors have agreed. One corporate responsibility that could assist the smoke-free campaign would be sign up to publicising the campaign and using the logo that is currently in development.

4 Areas for concern

4.2 Although good progress has been made, there are nonetheless a number of areas for concern, principally relating to:

· Shopping centres and their lack of willingness to enforce smoking bans

· Licensed premises,

· Impact of current legislation on health inequalities, and

· Capacity to continue the current work when the existing short term tobacco control posts come to an end.
4.2.1 Shopping centres

Two of the three indoor shopping centres in Salford have declared themselves to be smoke-free and advertise this fact in their centres. However, these policies are not well enforced. Interventions with centre managers have not been successful. Managers have indicated that security staff have been threatened when asking customers to extinguish cigarettes. Retaining bins which contain ashtrays for extinguishing cigarettes have also been reported to cause mixed messages to customers. Managers have reported they are not prepared to fully enforce the bans until or unless legislation is passed instructing them to do so.

4.2.2 Licensed premises – public houses

Unlike some neighbouring areas such as Manchester, there are currently no smoke-free pubs in Salford. A recent survey to which over half of Salford pubs responded indicated much opposition to the smoke-free legislation. A small number of public houses indicated that they would consider stopping serving food to avoid the smoking restrictions. Although staff who work in the hospitality industry are most at risk from second hand smoke, progress is unlikely in this area prior to the legislation on smoke-free workplaces being proved.

4.2.3 Impact on health inequalities of current legislation

Although the legislation on smoke-free workplaces is currently in its consultation phase and likely to be reviewed, the current proposals are for those pubs that do not serve food to be exempt from the smoking restrictions. If this exemption remains in the final bill, it is likely that in an area such as Salford where there are a number of pubs not serving food, this will have a detrimental effect on efforts to control tobacco and will further exacerbate health inequalities in our city.

4.2.4 Termination of current work

The contracts of both members of staff working on tobacco control are due to end in September 2006. It is as yet unclear as to whether and how this work would continue without further funding for the posts being made available.

5. Conclusion

5.1 Since the publication of the Scrutiny Committee report, much progress has been made with the tobacco control agenda and with the recommendations made by the Committee. This work has now begun to take on a coordinated approach with the issues of prevention, cessation and secondhand smoke being tackled in a citywide, strategic way.

5.2 There are a number of factors limiting the success of some of the work, principally some reluctance on the part of businesses to act in advance of the proposed Government legislation. In addition, the fact that the posts that were funded are due to end in September 2006 needs some attention.

5.3 The work that has been carried out now needs to gain a higher profile in the city which will be tackled via the launch of a Smoke-free Salford campaign.

Jenny Hacker

Health and Wellbeing Manager

Appendix one

TOBACCO CONTROL PARTNERSHIP

STRUCTURE AND REPORTING MECHANISMS

Appendix Two

Salford Tobacco Control Partnership

Terms of Reference

1. Remit of the group

The aims of the group are as follows:

To reduce the incidence of smoking related diseases in Salford by

· reducing the prevalence of smoking by promoting and developing existing Stop Smoking services

· reducing uptake of tobacco use by young people

· reducing exposure to environmental tobacco smoke (second hand smoke) in workplaces and public places

· strengthening control over the illegal supply of tobacco ie via reducing underage sales, reducing the black market share

To contribute to reductions in health inequalities in Salford by targeting areas of deprivation and ensuring strategies address the needs of lower income groups.

To bring together all stakeholders and potential stakeholders to strengthen collaboration and develop multi-disciplinary strategic plans for improving tobacco control in Salford.

2. Main responsibilities

To develop an action plan including the work programmes of the Health Inequalities Strategy and the Community, Health and Social Care Overview and Scrutiny committee.

To review current work on tobacco control in Salford and identify gaps and priority areas.

To report to the Community, Health and Social Care Overview and Scrutiny Committee on a quarterly basis and to the Healthy City Forum.

To encourage the mainstreaming of activities aiming to achieve the aims of the group by developing the capacity of staff working in Salford.

To raise awareness in Salford of tobacco control issues such as the health implications of secondhand smoke and the support available to those wanting to quit smoking by developing a local publicity campaign.

To be aware of relevant evidence and adopt and promote an evidence-based approach to tobacco control in Salford.

To identify and disseminate examples of good practice widely

To ensure the policies of the organisations represented by the members of the partnership reflect the need to protect staff against secondhand smoke and provide information and support to smokers to quit, and to work with others to review and improve their policies on smoking.

To link where appropriate to regional initiatives such as the Greater Manchester Tobacco control alliance.

To ensure links are made to appropriate strategic partnerships such as the Crime and Disorder partnership.

3. Communication mechanisms

The Tobacco Control Partnership (TCP) will meet at least every four months.

The following action groups will take forward the relevant work programme of the TCPs, and meet prior to each TCP meeting.

· Children – Prevention and Cessation

· Adults – Prevention and Cessation

· Secondhand smoke

· Publicity and promotion

Lead officers for each subgroup will be responsible for attending (or sending a representative to) the TCP and feeding back progress.

April 2005

ACTION GROUP 3:

Secondhand smoke

Lead Officer: Jenny Hacker (Environmental Services)

ACTION GROUP 1:

Young people – Prevention and Cessation

Lead Officer: Hillary Pollard (Local Education Authority)

ACTION GROUP 2:

Adults – Prevention and Cessation

Lead Officer: Erica Kinniburgh (Smoking Cessation team)

ACTION GROUP 4:

Health and Wellbeing Publicity group

Lead Officers: Africa Reboto (Council)

Emma Parkes (PCT)

TOBACCO CONTROL PARTNERSHIP

Chair: Julie Higgins/Nigel Powell

CRIME AND DISORDER PARTNERSHIP

NORTH WEST TOBACCO CONTROL ALLIANCE

Chair: Nigel Powell

HEALTHY CITY FORUM

COMMUNITY HEALTH AND SOCIAL CARE OVERVIEW AND SCRUTINY COMMITTEE

PAGE
12

