

EVENT SUMMARY: Promoting healthy weight –

National policy to local action

23 March 2016

Blackburne House, Liverpool

PREPARED BY: Nicola Calder

DATE: April 2016

CONTACT DETAILS:

Health Equalities Group

151 Dale Street

Liverpool

L2 2JH, UK

Tel: 0151 237 2686

E: alexandra.holt@hegroup.org.uk

mailto:alexandra.holt@hegroup.org.uk

Background

In light of recent publications including the PHE evidence report on sugar reduction,

the Health Select Committee Inquiry report ‘Brave and Bold Action’ and the

forthcoming National Childhood Obesity Strategy, the purpose of the day was to

provide delegates from across the North West with an opportunity to review and

consider local plans and priorities that promote healthy weight.

This event follows on from the national Sustainable Food Cities conference which was

also being held in Liverpool on 22 March.

Objectives:

• To review recent developments in national policy focusing on childhood

obesity and sugar reduction

• To consider research and evidence relating to food and healthy weight policy

• To consider a framework for local government to respond to national policy

and impact on reducing unhealthy weight in local communities

An agenda and full list of attendees can be found in appendices 1 and 2.

Opening Presentations

The meeting was formally opened by Matthew Ashton, Chair of the event and Chair

of Cheshire and Merseyside Directors of Public Health Executive Board. Matthew

welcomed delegates to the event, giving a brief outline of the programme and

encouraging delegates to participate in opportunities for questions and debate.

Speaker 1. Abdul Razzaq, Chair of Food Active and Director of Public Health at Trafford

Council gave the first presentation from session one; Healthy Weight, ‘National Policy

and Priorities’ The presentation gave an overview of current obesity trends, the impact

of the food environment and choice architecture and the current UK position in

relation to public health policy, obesity and sugar reduction.

Speaker’s 2. Professor Simon Capewell and Dr Martin O’Flaherty, University of Liverpool

gave their presentation on ‘Evidence Based Food Policy and Equity: LILAC Research’.

The research, funded by the school of public health research and part of the lilac

collaboration between Liverpool and Lancaster universities, is a policy forecast that

looks at the potential future equity and effectiveness of food policy options to reduce

CHD mortality. The research highlights the need to consider how policies work and

how they might affect inequalities and how modelling has the ability to offer a useful

perspective to explore these issues in an explicit way to engage in a dialogue with

rresearchers and policy makers.

Speaker’s 3. Ben Reynolds, Deputy Coordinator, Sustain: the alliance for better food

and farming and Jo Ralling, Campaign Director, Jamie Oliver Food Foundation

discussed the ‘Sugar Smart Cities’ campaign. Ben began by giving an overview of;

public health concerns in relation to sugar consumption and in particular an impact

on the health of children and young people, campaigning efforts of the Children’s’

Food Campaign (within this context) and the establishment of the Children’s Health

fund. Jo continued to discuss support from the Jamie Oliver Food Foundation in

establishing the CHF and how Brighton and Hove have adopted a Sugar Smart City

approach.

An opportunity for discussion and questions was then presented to delegates for the

first panel debate including all speakers from session one and hosted by the Chair,

Matthew Ashton.

All presentations can be found here

Session 2

Speaker 4. Robin Ireland, Director of Food Active and Chair of the Health Equalities

Group, ‘Food Active a Regional Healthy Weight Campaign’ then presented a Food

Active programme overview and update, describing a regional approach to a

collaborative healthy weight programme. Robin’s presentation focused specifically

on elements of the campaign that add value to local programmes and initiatives in

addition to supporting development of national policy change.

http://www.foodactive.org.uk/food-active-event-summary/

Speaker 5. Dr Arif Rajpura, Director Public Health, Blackpool Council gave his

presentation, ‘Adopting a Local Authority Declaration on Healthy Weight and

Implementing a Local Gulp Campaign’. Arif gave an overview of the health profile

and demographics of Blackpool, the impact of Blackpool’s culture and tourism

industry and how this has changed historically. Arif discussed how the authority has

responded to some of the public health challenges, including a re-fresh of their

healthy weight strategy, signing up to the Local Authority Declaration on Healthy

Weight and Blackpool’s GULP Challenge.

A further opportunity for discussion and questions was then presented to delegates for

the second panel debate for speakers from session two again hosted by the Chair.

All presentations can be found here

Workshop – Round Table Discussions

Following the speaker presentations delegates were provided with an opportunity to

discuss the following: ‘What can local authorities do to further develop healthy weight

plans/strategies in response to national policy?’

http://www.foodactive.org.uk/food-active-event-summary/

Brief notes of the discussions were recorded by delegates as part of the activity and

one or two key points fed back to the floor via participants and the chair. A summary

of the notes can be found below:

Environment Affordable
Easier access
Subsidy for healthier options
Free water in public places / water fountains
Green spaces
Street market / street food vans
Sponsorship
Active transport

Partnership working

A multi-organisational approach
- Consistency
- Efficiency
Full-on constant messaging
Ambassadors
Advocacy
Cascading / dissemination of information

Local action

Mapping
Engaging with residents
Sign up to Local Authority Declaration on
Healthy Weight
Promote existing schemes
Engaging elective members
Gulp challenge
Essential that councils know their communities

Policy Local levy
Local policies / declaration

National legislation / a level playing field for
shops
Use planning guidance to influence decisions
Use regulatory services to influence
Clear guidelines for implementing healthy food
guidelines
Tackle disconnect between local authorities

Funding A collective pot, contributing to local initiatives

Obesity as a priority High level support
Needs to be political
Bottom-up approach
Identify local assets
Focus on prevention

Specific Actions - Create positive emotional and social
relationships with food
- Use of ‘nudging’ strategies
- Give people skills
- Start early – schools / work with young
families
- use social media
- Need consistent nutritional information
- Highlight good practice

The Chair formally closed the meeting and thanked speakers and participants for

their contributions.

Appendix 1

Promoting healthy weight: National policy to local action

Wednesday 23rd March 2016

9:00am Registration and Networking

9:30am Start

1:00pm Event closes

Blackburne House, Blackburne Place, Off Hope Street, Liverpool, L8 7PE

Programme

9:30am

Welcome from the Chair – Matthew Ashton, Chair of Cheshire and
Merseyside Directors of Public Health Executive Board

9.40am

Healthy Weight, National Policy and Priorities (Government’s
Childhood Obesity Strategy) – Abdul Razzaq, Chair of Association of
Directors of Public Health North West and Director of Public Health for
Trafford Council

9.55am

Evidence Based Food Policy and Equity: LILAC Research -
Professor Simon Capewell and Dr Martin O’Flaherty, University of
Liverpool

10.20am

Sugar Smart Cities - Ben Reynolds, Deputy Coordinator, Sustain:
the alliance for better food and farming and Jo Ralling, Campaign
Director, Jamie Oliver Food Foundation

10.45am

Panel Q & A

11.00am

Refreshment Break

11.20am

Food Active: A Regional Healthy Weight Campaign - Robin Ireland,
Director, Food Active and Chief Executive, Health Equalities Group

11.30am

Adopting a Local Authority Declaration on Healthy Weight and
Implementing a Local Gulp Campaign - Dr Arif Rajpura, Director
Public Health, Blackpool Council

11.55am

Q & A

12.05pm

Workshop – Round Table Discussions ‘What can local authorities
do to further develop healthy weight plans/strategies in response to
national policy’

12.45pm

Feedback from round table discussions, session summary and
closing remarks

12:55pm

Closing remarks by Chair

1:00pm Close

Appendix 2

Attendee list

Name Designation

Antal Lucy Liverpool Food People

Anwar Elspeth Halton Borough Council

Ashiq Usman Plus Dane Housing

Ashton Chair Matthew Knowsley Council

Austin Clare Liverpool John Moores University

Beetham Samantha Lancashire Trading Standards

Bennett Paula Liverpool Clinical Commissioning Group

Bickerstaffe Gary Bolton Council

Blackham Toni LJMU

Bliss Sue Cheshire and Wirral partnership

Boyland Emma University of Liverpool

Bradburn Dave Warrington Borough Council

Bradburne Cheryl Kidz Kitchen

Bradbury Daisy Liverpool John Moores University

Bradshaw Beth Liverpool John Moores University

Bromley Helen Cheshire West and Chester Council

Buckley Benjamin Liverpool John Moores University

Byrne Kevin University of Chester / Bebington High Sports College

Calder Nicola Health Equalities Group

Capewell Speaker
Professor
Simon University of Liverpool

Carr AnneMarie Warrington Public Health

Cavanagh-
Wilkinson Tricia Wirral Council

Cheater Sylvia
Henry (health exercise and nutrition for the really
young)

Clarke Dianne LiveWire (Warrington) CIC t/a LiveWire

Connell Karen Hays

Cooke Tracey Kidzkitchen

Coulson Amy Mersey travel

Cumbo Kirsty NHS

Davies Sandra Liverpool City Council

Dennison Nicola Blackpool Council

Dickinson gill Stockport council

Donkin Lynn Blackpool Council

Dowding Ellie Food Newcastle

Duffy Julie Health@work

Giles Robert myo

Girvan Lee Lancashire County Council

Gouldstone Amy Public Health Cheshire West and Chester

Gowland Steve Sefton Council

Graham Julie Wirral Council

Greedus Natalie The May Logan Healthy Living Centre

Halton Diane Bury Council

Hanlon Claire LJMU

Harris Liz Tameside MBC

Harvey Jane Wirral Council

Hill Christopher Edge Hill University

Holden Sarah St Helens council

Holt Alexandra Healthy Equalities Group

Ireland Speaker Robin Health Equalities Group

James Annette Liverpool City Council

James Annette Liverpool City Council

Janssen Hayley Liverpool John Moores University

Johnson Kay The Larder

jones Nikki Wirral Council

Jones Siobhan Public Health Wales

Kokolay Cheryl Self Employed

Lacey Lynne Age Concern

Leicester Dawn Champs Public Health Collaborative

Lloyd Diane Halton Borough Council

Maines Charles Active Cheshire

McAteer Sharon Halton Borough Council

McCumiskey Laura Can Cook

Mercer Teresa St Helens Council

Miao Lisa The May Logan Healthy Living Centre

Mooney Kathleen Edge Hill University

Moreton Alison Bebington High Sports College

Morley Neil LiveWire (Warrington) CIC t/a LiveWire

Morrison Anne-Marie Sefton CVS

Morton Steve PHE

Noonan Robert Liverpool John Moores University

Norris Rachel bambis

Nygaard Anna Sefton Council

O'Flaherty speaker Martin University of Liverpool

Paul Alison Cheshire and Wirral Partnership NHS Trust

Peers Katie Mersey Care NHS Trust

Przybylka Magdalena Health Equalities Group

Rajpura Speaker Dr Arif Blackpool Council

Ralling Speaker Jo Jamie Oliver Food Foundation

Razzaq Speaker Abdul Trafford Council

Reynolds Speaker Ben Sustain

Rootes Robin Southport and Ormskirk NHS Trust

Rosser Julia Public Health, Halton Borough Council

Russell Jayne self employed

Salla Michael Everton in the Community

Smith John Mersey travel

Starkey Sally-Ann LJMU

Stevenson Leo Liverpool John Moores University

Stone Genevieve Edge Hill University

Taylor Stefan Bury Council

Taylor Grace Leeds Beckett University

Tebay Anna Rochdale Council

Tinkler Angela PHW/University of Chester

Tracey Lambert Champs Public Health Collaborative

Unsworth Helen Champs Public Health Collaborative

Vaughan David Wirral Community NHS Trust

Warsame Ifrah Age Concern

Wolfenden Beth Blackburn with Darwen Council

Wright Claire University of Chester

Appendix 3

Event Evaluation

How do you rate the

content of the event

overall?

Very

poor

Poor Average

Good

Very good

 1 12 24

I have learnt a lot as a

result of today’s CPD

event

Strongly

disagree

Disagree

Neither

Agree

Strongly

agree

 1 2 22 12

I was stimulated as a

result of today’s CPD

event

Strongly

disagree

Disagree Neither

Agree

Strongly

agree

 2 15 22

I will change/modify

my practice as a

result of today’s

CPD event

Strongly

disagree

Disagree

Neither

Agree

Strongly

agree

 1 5 24 9

 How do you rate the

Venue?

Very

poor

Poor

Average

Good

Very good

 2 23 13

How do you rate the

Administration?

Very

poor

Poor Average

Good

Very good

 19 20

How do you rate the

Speakers?

Very

poor

Poor Average

Good

Very good

 13 26

How do you rate the

Information?

Very

poor

Poor Average

Good

Very good

 14 25

What did you find most useful?

¶ Statistical evaluation made simple

¶ Blackpool programme/Jamie Oliver

¶ Gulp project/Jo Ralling x 3 - Really inspiring ð would love for this to happen in

Liverpool and be part of it

¶ Greater understanding of the stra tegic networks involved

¶ Chance to meet others involved in food education and find out about other

programmes/possible partnerships

¶ I found the table conversations really inspirational, and look forward to feedback

¶ The knowledge of the speakers

What did you find least useful?

 Å Sound quality for speakers was disappointing ð difficult to hear when people donõt

use the microphone!

 Å Disappointed content didnõt cover new evidence round saturated fats and refined

carbs, was hoping to hear more about this

 Å Lots of graphs

 Å National policy priorities (but I understand scene setting is important)!

 Å All good!

 Å Examples of good work

 Å All interesting

Did the programme meet your CPD requirements and why?

 Å Yes for getting examples of what can we do, less so on how to do these?

 Å Yes, gave me an opportunity t o update myself and networking

 Å It far outweighed my expectations, it was really interesting.

 Å Yes feeling re -inspired

 Å Yes helps support continual learning. You always pick up something new

 Å Link with AFN

 Å Yes good to see ob esity is so high on the agenda

 Å Yes lots of learning and connections to take back to the North East

 Å Yes and I have some interesting infor mation to take back to my team

 Å Will feedback information to colle agues and attempt to make changes within trust

 Å Yes teach nu trition students update useful

 Å Yes ð updating strategy at moment so timely

 Å Yes ð I do NCMP so very relevant

As a result of this CPD event, how will you modify your practice?

 Å Investigate how to work with regulatory services?

 Å Scope the inclusion of greater extended network in the project I am working in

 Å Become more vocal, braver and bolder, hope to network with a few delegates.

Hope we will sign up to LA declaration. Like to in troduce GULP challenge into some

schools Iõm working with at the moment.

 Å Iõm going to re-examine existing programmes (e.g. Healthy Start) and look again if it is

being successful and how we can make it better.

 Å As a registered nutritionist AFN feed, this back to nutritionist and place to be involved

to address obesity

 Å I have three actions to take back to my LA/Department

 Å Further reading, learning from today feed back to our strategy development and

action plans

 Å Take every opportunity to ge t the sugar message across

 Å Increase health promotion e.g. sugar campaign in trust. Bring awareness to staff,

service users, and family members on consequences on health

 Å Connecting more with North East public health network

 Å Update teachers

 Å Inform research

 Å Ensure current issues around obesity are inputted in our company objectives

 Å Use information gained to develop local healthy weight strategy

