

Draft Healthy Weight Strategy for Leicestershire

Contents

Introduction	3
Why do we need a healthy weight strategy?	4
Why is it an issue?	4
Our vision	5
The local context	5
Outcomes	7
Delivery themes and strategic objectives	8
Delivery theme 1	
Promoting a healthy weight environment	9
Strategic objective 1	
Improve the awareness and availability of healthy and sustainable food and drink in all sectors	11
Strategic objective 2	
Support settings to prevent obesity and increase healthy weight in adults, children and families	12
Delivery theme 2	
Support for people to achieve a healthy weight	14
Strategic objective 3	
Co-ordinate healthy weight pathway including prevention, self-management and supported weight management	15
Delivery theme 3	
Prioritise healthy weight through systems leadership	16
Strategic objective 4	
Develop a workforce that is confident and competent talking about and promoting healthy weight	16
Strategic objective 5	
Working with partners and stakeholders to support the development of a whole systems approach to healthy weight	17
Appendices	18

Introduction

The 2021-2026 Healthy Weight Strategy sets our partnership priorities and approach to promote a healthy weight and tackle obesity in Leicestershire.

Obesity is a complex and multifaceted problem that requires coordinated, effective action to change the food, physical activity and social environments from 'obesogenic' to ones which promote a healthy weight. If we are going to take effective action to reverse obesity at population level, we need to work together with partners in a 'whole systems'¹ approach to create an environment that facilitates healthy choices and supports individuals to achieve and maintain a healthy weight.

This strategy builds on the Recommendations within the Leicestershire Joint Strategic Needs Assessment 2018-2021 Chapter on Obesity: Physical Activity, Healthy Weight & Nutrition.

The main focus will be on Healthy Weight and Nutrition whilst making the links to the Leicester-Shire & Rutland (LRS) Physical Activity and Sport Strategy 2017-2021, which sets out a long-term vision for **physical activity and sport** across Leicester, Leicestershire and Rutland and encompasses everything from supporting the least active residents to build **activity** into their everyday lives, through to the development of future Olympians, Paralympians and World Champions.

Maintaining a healthy weight has many benefits, including improved health related quality of life and reduced risk of health conditions including heart disease, stroke, type 2 diabetes, liver disease, and some cancers. However, most adults are above a healthy weight; it has become the social norm. Of significant concern is that 1 in 5 children start school above a healthy weight and this proportion rises to 1 in 3 at year 6 of Primary School. There are marked and growing health inequalities, with the prevalence of obesity in children in the most deprived parts of the country more than twice that in the least deprived. This has implications not just for health for employers and social care needs: each year, obesity and its related ill health costs the UK NHS £6.1bn: it also costs local government in England £0.35bn in social care costs and the wider UK economy £27bn.

This Strategy document is a commitment to working together with a range of sectors, including food, health, education, planning, transport, sport and leisure, and economic development to support our communities to start, live and age well, and develop in a way which facilitates healthy behaviours and a healthy weight.

¹ <https://www.gov.uk/government/publications/whole-systems-approach-to-obesity>

Why do we need a healthy weight strategy?

The prevalence of overweight and obesity in the UK has risen dramatically since 1993, and whilst the increase has slowed down since 2001, the trend is still upwards.

Nearly two-thirds of adults (62%) in England were classed as being overweight (a body mass index (BMI) of over 25) or obese (a BMI of over 30) in 2017/18.

In Leicestershire 60.6% of adults were either overweight or obese in 2017/18.

The prevalence of children in reception year who were either overweight or obese in 2018/19 was 22.6% for England and 19.6% for Leicestershire.

The figures for Year 6 pupils in 2018/19 was 34.3% for England and 30.0% for Leicestershire.²

As deprivation increases the number of children at a healthy weight decreases, and the number of children measured as overweight or obese increases.

Physical inactivity and a sedentary lifestyle are also a primary contributor to an increase in prevalence of overweight and obesity in the UK

The physical activity data for both adults and children and young people in Leicestershire can be found in Appendix A

Why is it an issue?

- Poor diet contributes to nearly half of Coronary Heart Disease³
- Poor diet contributes to a third of all cancer deaths⁴
- Being overweight increases the risk of high blood pressure, high cholesterol and pre-diabetes⁵
- Severe obesity reduces life expectancy by 8-10 years⁶

2 https://fingertips.phe.org.uk/search/Obese%20Adults#page/0/gid/1/pat/6/par/E12000004_ati/102/are/E06000015

3 Yusuf,S.et al (2004) Effect of potentially modifiable risk factors associated with myocardial infarction in 52 countries (the INTERHEART study): case-control study. Lancet; 364: 937-52

4 Doll, R. Peto, R (1981) The causes of cancer: quantitative estimates of avoidable risks in cancer in the United States today. Journal of the National Cancer Institute; 66:1191-208

5 <http://webarchive.nationalarchives.gov.uk/20170110171057/> https://www.noo.org.uk/NOO_about_obesity/obesity_and_health/health_risk_child [accessed on 04/04/2018]

6 Dent M, Swanston D (2010) Briefing Note: Obesity and life expectancy

Our vision

“Our vision is a future where everyone in Leicestershire can eat well, be physically active and develop in a way which facilitates a healthy weight”.

We will work together with a range of sectors to make lasting changes to the food, physical activity and social environment to promote a healthy weight. Our aim is to increase the number of adults, children and families who are a healthy weight in Leicestershire by 2026.

The local context

This strategy is closely aligned with the LRS Physical Activity & Sport Strategy 2017- 2021 for LLR⁷, the Leicestershire Food Plan⁸ the Leicestershire Corporate Strategy ‘Working together for the benefit of Everyone’, Leicestershire County Council’s Strategic Plan 2018- 2022⁹, the Leicester and Leicestershire Local Industrial Strategy¹⁰ and the Wellbeing@workprogramme, with integrated action plans to achieve our shared objectives.

Through a strong evidence base this strategy will tailor its approach to address the needs of the population and key stages where people are more at risk of obesity across the life course. Whilst recognising that there are people in all population groups who are not a healthy weight, this strategy will focus on areas in Leicestershire with the highest prevalence of childhood and adult obesity.

The LRS Physical Activity Strategy 2017-2021 vision is for LLR ‘to be the most physically active and sporting place in England, with 4 ambitions to ‘Get Active, Stay Active, Active Places and Active Economy’. It is also based on 4 foundations:

1. Well lead
2. Insight driven
3. Skilled and representative workforce
4. Effective marketing and communications.

7 <https://www.lrsport.org/uploads/lrs-physical-activity-sport-strategy-2017-2021.pdf>

8 <https://www.leicestershire.gov.uk/news/food-plan-firmly-on-the-table>

9 <https://www.leicestershire.gov.uk/sites/default/files/field/pdf/2019/6/27/LCC-Strategic-Plan-2018-22.pdf>

10 <https://www.llep.org.uk/strategies-and-plans/our-local-industrial-strategy/>

The Leicestershire Food Plan (see Appendix B) is part of the national Sustainable Food Cities (SFC) framework. It links to the Leicestershire Corporate Strategy – ‘Working together for the benefit of Everyone’ with areas of commonality across all five strategic outcomes

- Correct infrastructure enabling a healthy population for a Strong Economy
- Opportunities for children to get the best start in life, and reducing health inequalities through enhanced community Wellbeing and Opportunity associated with healthier environments and support to gain a healthy weight
- Families more able to maintain a healthy lifestyle in a self-sufficient way – keeping people safe
- Communities are more able to plan the future of their ‘healthy place’, taking greater control of the place of health within Great Communities including recognising the impact of obesogenic environments and seeking to change them
- ‘Health in all policies’ and ‘Healthy Partners, Healthy Place’ enable environments that encourage healthier habits in Affordable and Quality Homes through creating spaces where people can lead active lifestyles and participate in community food activities

This strategy links to the *Leicester and Leicestershire Local Industrial Strategy – A Healthy Climate for Growth* by linking mainly to the core theme of Healthy People – improving the quality of life and wellbeing of the population and supporting the need for improved public transport, promotion of cycling and walking (and associated infrastructure) and the need for more green space to encourage greater levels of activity. There is also the recognition that Healthy Businesses need a healthy workforce.

It also links to LLR wellbeing@workprogramme – which essentially is a workplace health needs assessment (sourced from *Public Health England & Healthy Working Futures (2017) ‘Workplace Health Needs Assessment’*) to identify key priority areas of employee health including healthy eating and physical activity. The results can be used to shape the development of a health and wellbeing action plan that employees’ value and feel is reflective of their needs.

Outcomes

Monitoring of the prevalence of healthy weight in children and adults is a requirement of the national public health outcomes framework. The key performance indicators relevant to a healthy weight are:

- 2.02i – Breastfeeding initiation
- 2.02ii – Breastfeeding at 6-8 weeks
- 2.06i – Child excess weight in 4-5-year olds
- 2.06ii – Child excess weight in 10-11-year olds
- 2.11i – Proportion of the population meeting the recommended '5-a-day' on a 'usual' day
- 2.11ii – Average number of portions of fruit consumed daily at aged 15 years
- 2.11iii – Average number of portions of vegetables consumed daily (adults)
- 2.11iv – Proportion of the population meeting the recommended '5-a-day' at age 15
- 2.11v – Average number of portions of fruit consumed daily at age 15
- 2.11vi – Average number of portions of vegetables consumed daily at age 15
- 2.12 – percentage of adults (aged 18+) classed as overweight or obese - current method
- 2.12 – percentage of adults (aged 16+) classed as overweight or obese

Other information available to help form an overall picture of trends in the Leicestershire/UK population are -

- **Food Insecurity:** From 2019 the annual national Family Resources Survey (An annual report that provides facts and figures about the incomes and living circumstances of households and families in the UK) included 10 questions on Food Insecurity. These questions are detailed in Appendix C.
- **Physical Activity datasets from the Active Lives Survey:** Sport England run two surveys: Active Lives Adult, which is published twice a year and replaced the Active People Survey, and the world-leading Active Lives Children and Young People, which is published annually. Both give a unique and comprehensive view of how people are getting active. We have local Sport and Physical Activity datasets for adults and children across LLR taken from Sport England's Active Lives Survey, the most recent is from May 2018 - May 2019.

Delivery themes and strategic objectives

The Leicestershire healthy weight strategy is structured around 3 delivery themes. Each theme identifies objectives needed to achieve our vision.

Healthy weight delivery themes

- Promoting a healthy weight environment**
 Population approaches to improve the wider health environment to promote healthy weight (this is aligned to the Active Places strand of the LRS Physical Activity & Sport Strategy)
- Supporting individuals to achieve and maintain a healthy weight**
 Provision of weight management services across the life course to increase the number of people who are a healthy weight
- Prioritising healthy weight through systems leadership**
 Develop a workforce that is competent and confident to talk about and promoting healthy weight and working with partners to develop healthy weight policy

Delivery Theme 1

Promoting a Healthy Weight Environment

Why is it important for Leicestershire?

Obesogenic environment

We are living in an obesogenic environment, with an abundance of energy dense food, motorised transport and sedentary lifestyles¹¹

Out of home food outlets

More than one quarter (27.1%) of adults and one fifth of children eat food from out of-home food outlets at least once a week. Meals consumed out of the home tend to be associated with bigger portion sizes and higher intakes of fat, sugar and salt¹²

Active Environments

As part of our drive to create an active environment, Active Design brings together the planning and considerations that should be made when designing the places and spaces we live in. It's about designing and adapting where we live to encourage activity in our everyday lives, making the active choice the easy choice.¹³

In 2018 there were 473 Fast Food Outlets in Leicestershire (from Food Standards Agency (FSA) Food Hygiene Rating Scheme (FHRS) data (31/12/2017 Snapshot and 02/07/2018 snapshot for Bury data))

There is a known association between the exposure to fast food outlets and food consumption, BMI and obesity. Obesity is also associated with decayed missing or filled teeth in children with links to poor diet and food poverty is associated with low consumption of fruit and vegetables and deficiencies in certain nutrients¹⁴.

11 https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/296248/Obesity_and_environment_March2014.pdf

12 <https://publichealthmatters.blog.gov.uk/2017/03/31/healthmatters-obesity-and-the-food-environment/>

13 <https://www.sportengland.org/how-we-can-help/facilities-and-planning/design-and-cost-guidance/active-design>

14 Sustain (2016) Measuring household insecurity in the UK <https://www.sustainweb.org/resources/files/reports/MeasuringHouseholdFoodInsecurityintheUK.pdf>

The healthy weight environment is a complex area of development work – it flows throughout many of the issues of Sustainable Food Cities and therefore the Leicestershire Food Plan. It encompasses many areas of work including –

- Enabling active travel
- Local planning – including advertising (amount of junk food advertising along with where the adverts appear), numbers of fast food outlets and lack of availability of healthy/fresh food (with commonly used terms Food Deserts and Food Swamps)
- Affordability of ‘good food’ as a viable and available alternative
- Information available to the public and campaigns (e.g. Sugar Smart)
- Encouraging food outlets to offer and promote healthier options
- Work with employers to encourage payment of the Living Wage (as determined by the Living Wage Foundation at £9.30/£10.75 in London, not the Government ‘National Living Wage’ at £8.72)
- Work with specific groups and backbone services e.g. schools, care homes and holiday clubs
- Skills and resources to help families to cook and eat healthily

Ultimately, many of the environmental aspects focus on how we can ‘manipulate’ a locality to try to stimulate behaviour change - an example being the ‘Refill’ movement – aiming to install free water refill stations in places where people visit so that they can keep hydrated, but also reduce their intake of sugary drinks (with the added benefit of reduced single use plastic bottles).

Some elements of this theme cross over with the work with partners in Strategic Objective 5 and will be delivered with them as part of designing and developing a healthier environment.

This theme also links to ‘Active Design’ which is a combination of 10 principles that promote activity, health and stronger communities through the way we design and build our towns and cities. Sport England, in partnership with Public Health England, have produced the Active Design Guidance which works as a step-by-step guide to implementing an active environment. This guidance builds on the original objectives of improving accessibility, enhancing amenity and increasing awareness, and sets out the 10 principles of Active Design, these are: activity for all neighbourhoods, walkable communities, connected walking & cycling routes, co-location of community facilities, network of multi-functional open space, high quality streets & spaces, appropriate infrastructure, active buildings, management maintenance and monitoring and evaluation, activity promotion and local champions.

Strategic Objective 1

Improve the awareness and availability of healthy and sustainable food and drink in all sectors

What are we doing now?

- Local organisations and key stakeholders are working together through the Leicestershire food Plan to develop multiple food hubs to tackle food poverty including access to affordable (surplus) food, training and resources as well as developing volunteer opportunities.
- In 2019 Leicestershire was successful in obtaining funding for a Holiday Activity and Food Programme – this programme enabled children qualifying for free school meals to access free places in summer holiday clubs including a nutritious meal helping with food insecurity
- Food for Life is commissioned in Leicestershire and works to increase the uptake of school meals – this has seen an increase in the number of children eating meals that conform to the national school food standard
- Leicestershire Traded Services distribute 35,000 meals a day to schools in the areas, they have recently been awarded Gold Food for Life Served Here for their menu meaning that school children are eating food with a greater nutritional content that comply with the Food Based & Nutrition based standards.

What else will we do?

Food retail and outlets

- Government Buying Standards – promotion for local food & catering businesses / increase number of establishments accredited through 'Food for Life Served Here'
- Regulation and licensing of fast food outlets (in conjunction with district and borough councils) especially close to schools, early year settings. We will also look at supporting outlets to offer/promote healthier options e.g. Healthier Options Takeaway (HOT) merit scheme in Nottinghamshire

Social and community food projects

- Promoting the production and availability of Quality food you can trust: More fresh, local, seasonal, sustainable food, with low climate impact and high welfare standards – we will find ways of increasing availability to communities.
- Eating together: More opportunities for social contact through food, building families, tackling loneliness, and bringing communities together.

Links with other plans and workstreams

- Continue to support the development of The Leicestershire Food Plan and playing an active role as part of our membership of the Sustainable Food Cities Network
- Work with our colleagues in the Transport team and across Leicester City Council to explore how we might limit junk food advertising

Strategic Objective 2

Support settings to prevent obesity and increase healthy weight in adults, children and families

What are we doing now?

- UNICEF Baby Friendly Initiative¹⁵: Stage 3 standards achieved: for Health Visiting Services (Leicestershire Partnership NHS Trust) University Hospitals of Leicester Maternity Services (Leicester General Hospital) and Baby Friendly University Programme at De Montfort University (Midwifery course)
- Food for Life Award¹⁶ – over 50% of schools in Leicestershire are participating in this whole school food and nutrition programme
- Leicestershire Healthy Schools Programme¹⁷– over 90% of schools are engaged with this programme and have achieved healthy school status by fulfilling the criteria for the 4 core themes including healthy eating/ food in schools and physical activity
- Leicestershire Healthy Tots Programme¹⁸ Many early year settings are participating in the healthy tots' programme and have achieved Healthy Tots status by fulfilling the criteria for the 3 core themes including healthy eating and physical activity
- Workplace Health Award¹⁹ LRS Wellbeing at Work- supporting workplaces to improve health and wellbeing at work
- Public Health England Clinical Champion Training: Upskilling health professionals such as midwives to increase their confidence of delivering physical activity messages
- Targeted physical activity campaigns and programmes
- Whole School approach to physical Activity
- Leicestershire Weight Management Service
- Inviting parents and grandparents to join pupils for school meals, raising awareness of pupil's food choices in school to replicate within the home
- Older people living in care homes joining children in for school meals, reducing isolation for the older generation and role modelling social dining for the children
- Parental support provided through education programme such as PEASS (Portion size, e numbers and additives, sugar and salt) that also includes Food for Life (FFL) Served Here and school food standards, this programme, (currently in development, led by FFL) will aid parents understanding of the level of food quality provided by Leicestershire Traded Services and the benefits of this on health and the environment

¹⁵ <https://www.unicef.org.uk/babyfriendly/accreditation/>

¹⁶ <https://www.foodforlife.org.uk/>

¹⁷ <https://www.leicestershirehealthyschools.org.uk/>

¹⁸ <https://www.leicestershirehealthytots.org.uk/>

¹⁹ <https://www.lrspport.org/wellbeingatwork>

What else we will do?

Maternity, children and young people settings

- Continue to promote accreditation to UNICEF's Baby Friendly Initiative
 - Gold Level for Health Visiting, Leicester General Hospital's Maternity Unit and De Montfort University – Midwifery course.
 - Support- Children & family Wellbeing Centres, UHL's Maternity Hospital and Neonatal Unit at Leicester Royal Infirmary site and De Montfort University Health Visiting course achieve stage 1,2, 3 standards
 - Undertake an Infant Feeding Health Needs Assessment and use this to inform the refresh of the LLR Infant Feeding Strategy and action plan
- Continue to support schools to renew their healthy school status and to achieve healthy schools plus by achieving meaningful outcomes regarding healthy weight
- Continue to support and recruit early year settings to renew and achieve Healthy Tots status
- Continue to recruit and support to the Food for Life Programme – to achieve bronze, silver and gold level awards
- Support schools to prepare and implement the healthy eating and physical activity component of the statutory Relationships Sex and Health Education commencing in September 2020.

Workplace setting

- See also recommendations from the JSNA and the [Leicester-shire and Rutland sport strategy](#)

Other settings

- Increase uptake of healthy start vouchers and explore coordinated mechanisms for using vouchers to access fruit and veg
- Social Prescribing - Fruit and Veg on prescription and other mechanisms for increasing access to Fruit and Veg
- Piloting approaches for community projects looking at access and support for people to use fresh healthy food
- Ensure that all health & care professionals are aware of the healthy weight initiatives are signposting and referring to services
- Identify actions needed within the adult social care sector to help with later life healthy weight

Delivery Theme 2

Support for People to achieve a Healthy Weight

Why is it important for Leicestershire?

Statistics for Leicestershire show that 61% of adults and 30% of year 6 primary school children are overweight or obese. Supporting people to achieve and maintain a healthy weight is an important part of the system approach and needs to support people who are underweight, overweight or obese. Different services are needed to support people in these different weight categories and need to be joined up between Public Health and CCG-commissioned programmes and pathways.

Indicators of importance to this theme include:

- % of pregnant women in Leicestershire who were classified as obese (Maternity HNA data)
- % of babies that are initially breastfed in Leicestershire
- % of babies in Leicestershire that are being breastfed at 6-8 weeks
- The prevalence of children in reception class in 2018/19 overweight/ obese
- The prevalence of children in year 6 in 2018/19 who were overweight or obese
- The % of adults in Leicestershire who are overweight or obese in 2018/19

Strategic Objective 3

Co-ordinate healthy weight pathway including prevention, self-management and supported weight management

What are we doing now?

- Universal services – ante-natal programme – Bumps to Babies, advice on infant feeding (breast feeding/ formula feeding) advice on weaning/ introduction of solids/ portion sizes for very young children. Purposeful physical play. Cook & Eat/ Health for Under 5s/ Health for Kids/ Health for Teens
- Leicestershire weight management services- child and adult weight management services
- The Standard Operating Guidance for the 0-19 Healthy Child Programme includes a healthy weight care pathway
- Healthy Weight care pathway for adults and children
- Review of the current Healthy Weight Management service – JSNA chapter and recommendations
- Alignment to the new Physical Activity pathway – ensuring that everyone has access to physical activity at a place and appropriate level for them.

What more do we need to do?

- Work with CCGs to commission a specialist weight management service for adults
- Promotion of the Sugar Smart campaign²⁰ Sugar Smart is a campaign by food charity Sustain working with councils, businesses, institutions and other sectors to help reduce overconsumption of sugar in their local areas.
- Campaign for Real Food – to reduce the consumption of ultra-processed food and drinks. A healthy sustainable diet: Less processed food high in fat, sugar/ salt, less but better-quality meat, and MORE fruit and vegetables, whole grain and sustainable fish.
- Start 4 Life Change 4 Life
- Communications Plan-for the Leicestershire Healthy weight Strategy – increase self- referral
- Link into Good Food Leicestershire communications plan and events

²⁰ <http://sustainablefoodcities.org/campaigns/2017sugarsmartuk.html>

Delivery theme 3

Prioritise healthy weight through systems leadership

Why is it important for Leicestershire?

Health & Care Professionals are in a unique position to talk to patients about their weight and evidence has shown that people respond well to professionals in relation to taking action around their weight. However if not done sensitively it can result in people feeling stigmatised or confused about where to access support. Leadership and professional support is an important part of the system strategy.

Strategic objective 4

Develop a workforce that is confident and competent talking about and promoting healthy weight

What are we doing now?

- PHE Physical activity champions in UHL Maternity Services
- Making Every contact Count (MECC) – MECC lite and Healthy Conversations (MECC Plus) and Getting it Right First Time
- Face to face and e learning module for UHL Maternity Services staff / 0-19 Healthy Child Programme staff on healthy weight before/ during and post pregnancy
- NHS Health Checks
- Early years, Care workers physical activity training, upskilling of the community to lead physical activity sessions
- Work across care homes re nutrition guidance and training
- Link to workforce element of LRS Physical Activity & Sport Strategy

What else will we do?

- Expand MECC Lite / Healthy Conversations MECC Plus training on healthy weight
- Develop MECC E Learning modules on healthy weight (E Learning MECC Plus module being developed for healthy weight before/ during/ post pregnancy)
- Assess knowledge and practice gaps for planning officers – obesogenic environment/ Health impact assessments – new housing developments (access opportunity for active travel, healthy affordable food)
- Review, develop and evaluate healthy weight training for staff

Strategic Objective 5

Working with partners and stakeholders to support the development of a whole systems approach to healthy weight

What are we doing now?

- Leicestershire Food Plan – the food plan is working on several different areas of the food system and with multiple partners. Our main areas of collaboration are within the Food and Drink Sector where we are developing with alongside Leicester City Council, the Leicester and Leicestershire Enterprise Partnership and the Food and Drink Forum; and on food production (particularly agriculture) alongside the GWCT and Brooksby Melton College. We are also working with specific community groups on several project areas, Melton and Harborough are supporting us to translate our food plan within communities. These areas of work aren't all related to Healthy Weight, but there are many cross-overs.
- LRS Physical Activity and Sport Strategy- vision is for LLR 'to be the most physically active and sporting place in England, with 4 ambitions to 'Get Active, Stay Active, Active Places and Active Economy'. It is also based on 4 foundations:
 - Well lead
 - Skilled and representative workforce
 - Insight driven
 - Effective marketing and communications

What else can we do?

- Develop a 'health in all policies' approach to review how healthy weight can be incorporated into existing strategies and policies, commissioning specifications and work areas to support and promote healthier weight environment
- Use a 'health equity' approach in developing healthy weight approaches, whereby support and services are proportionate to unmet need, and pathways and services are carefully considered to avoid inadvertently increasing health inequalities.
- Work with partners to develop a 'healthy partners, healthy place' approach to incorporate health considerations in planning decision making, considerations for economic growth and provision of green infrastructure.
- Work with partners to encourage paying of the Living Wage including investigating designation of Leicestershire as a Living Wage County (<https://www.livingwage.org.uk/living-wage-places>)
- Investigate the potential to work alongside Leicester City Council and the Leicester and Leicestershire Enterprise Partnership to align to the B Corp accreditation for companies in the area – this evaluates impact on workers, community, environment and customers.
- Food plan examples of best practice

Case study examples of how a whole systems approach to obesity has worked in other areas can be found in Appendix D.

Appendix A

Sport & Physical Activity levels for adults across LLR taken from Sport England's Active Lives Survey (May- 2018-May 2019)

May 2018-19	Active (150+ mins per week)	Fairly active (30-149 mins per week)	Inactive (> 30 mins per week)
Blaby	64.5%	13.1%	22.4%
Charnwood	63.1%	14.0%	22.9%
Harborough	64.7%	12.6%	22.7%
Hinckley and Bosworth	61.5%	13.5%	25.0%
Melton	66.4%	12.8%	20.8%
NW Leics	61.6%	13.2%	25.1%
Oadby and Wigston	59.2%	11.1%	29.7%
Leicester	61.7%	12.7%	25.6%
Rutland	65.1%	13.9%	21.0%
Leicestershire	63.0%	13.2%	23.9%
LLR	62.6%	13.1%	24.3%
England	63.2%	12.0%	24.8%

Sport & Physical Activity levels for Children & Young People in school years 1-11 across LLR Taken from Sport England's Active Lives Survey (May 2018- 2019)

May 2018-19	Active (average 60+ mins per day)	Fairly active (average 30-59 mins per day)	Inactive (average > 30 mins per day)
Blaby	*	*	*
Charnwood	48.7%	31.3%	20.1%
Harborough	56.9%	24.0%	19.1%
Hinckley and Bosworth	47.5%	27.0%	25.4%
Melton	52.4%	20.6%	27.0%
NW Leics	47.5%	22.5%	29.9%
Oadby and Wigston	*	*	*
Leicester	47.1%	22.5%	30.5%
Rutland	56.3%	23.7%	20.1%
Leicestershire	51.5%	24.2%	24.4%
LLR	51.0%	23.8%	25.2%
England	46.8%	24.2%	29.0%

*indicates numbers have been suppressed due to the small number of schools surveyed

PHE Fingertips data on Physically Active and Physically Inactive adults and physically active children & Young People in Leicestershire (including district/ Borough Council Percentages)

	Percentage of physically active adults	Percentage of physically inactive adults	Percentage of physically active children and young people
Period	2017/18	2017/18	2017/18
Blaby	62.5	23.9	*
Charnwood	64.2	22.9	48.7
Harborough	68.7	19.7	56.9
Hinckley and Bosworth	64.7	26.0	47.5
Melton	69.7	18.2	52.4
NW Leics	61.1	25.3	47.5
Oadby and Wigston	60.7	25.4	*
Leicestershire	64.3	23.3	51.5
England	66.3	22.2	46.8

Note: PHE do not include data for “fairly active” adults or for “fairly active/inactive” children and young people

*indicates numbers have been suppressed due to the small number of schools surveyed

Appendix B

Sustainable Food Cities Framework

Sustainable Food Cities is a framework managed by three national charities – Sustain, The Soil Association and Food Matters – Leicestershire is a member along with 56 other places.

Sustainability is a very broad concept and is about direction of travel rather than reaching a specific destination. The Sustainable Food Cities framework is structured across six areas or key issues:

1. Promoting healthy and sustainable food to the public
2. Tackling food poverty, diet-related ill health and access to affordable healthy food
3. Building community food knowledge, skills, resources and projects
4. Promoting a vibrant and diverse sustainable food economy
5. Transforming catering and food procurement
6. Reducing waste and the ecological footprint of the food system

Appendix C

National Family Resources Survey

1. “We worried whether our food would run out before we got money to buy more.” Was that often, sometimes, or never true for you in the last 30 days?
2. “The food that we bought just didn’t last and we didn’t have money to get more.” Was that often, sometimes, or never true for you in the last 30 days?
3. “We couldn’t afford to eat balanced meals.” Was that often, sometimes, or never true for you in the last 30 days?
4. In the last 30 days, did you or other adults in the household ever cut the size of your meals or skip meals because there wasn’t enough money for food? (Yes/No)
5. (If yes to question 4) How often did this happen—almost every month, some months but not every month, or in only 1 or 2 months?
6. In the last 30 days, did you ever eat less than you felt you should because there wasn’t enough money for food? (Yes/No)
7. In the last 30 days, were you ever hungry, but didn’t eat, because there wasn’t enough money for food? (Yes/No)
8. In the last 30 days, did you lose weight because there wasn’t enough money for food? (Yes/No)
9. In the last 30 days did you or other adults in your household ever not eat for a whole day because there wasn’t enough money for food? (Yes/No)
10. (If yes to question 9) How often did this happen – almost every month, some months but not every month, or in only 1 or 2 months?

Appendix D

Case studies

Case Studies with Examples of whole systems projects working towards reduction and prevention of obesity

All these examples show working across multiple issues as well as multiple stakeholders and key with these is also leadership at various levels be it Sadiq Kahn (Major of London) or a GP in a practice.

Social Prescribing – Measham and Kindling Trust

A doctor's surgery in Measham has land available and is developing plans to incorporate fruit/vegetable planting on that land. It would be used as a social prescribing resourced managed through TCV (funding is currently being sought). This is a perfect combination of growing food (and therefore more likely to take pride in and eat the produce) and physical activity on land in a familiar setting. There will also be the opportunity to work with the audience to support with cooking skills.

In Greater Manchester the Kindling Trust works to support people with growing and accessing fresh fruit and veg. This funded project saw people receiving fruit and veg on prescription, along with support to grow and cook. https://kindling.org.uk/more_than_medicine_film

Transport for London Advertising ban on junk food

TFL recently banned junk food advertising on its assets – this was a big decision as TFL has one of the largest advertising assets in the world.

Campaigns

Healthy start vouchers, campaign to include measure of food poverty in national statistics, coca cola Christmas tour ban, refill water campaign.

Various campaigns revolve around SFC and its partners including –

Healthy Start voucher campaign – supporting places to increase uptake in vouchers so that people in food poverty can access support.

A recent campaign called for national statistics to include asking people about food security – the government has committed to measuring household food insecurity following pressure from charities involved with SFC.

A campaign as part of Sugar Smart (an SFC campaign) which saw some places refusing permission to stop the coke truck on public land, and letters and protests at supermarkets allowing the truck to stop. There was also a spotlight shone on the fact that the truck was visiting areas with worse than average health problems relating to diet-related disease and some locations where 30% of the children have experienced tooth decay.

Linked to this, **Sugar Smart** has also looked at raising the profile of water as opposed to sugary drinks, and the need to offer free water in public places. Leicester are looking at this as part of their new Food Plan.

Vegpower in Leicestershire

Supporting schools with Veg Power packs. We will be providing finance for 50 schools in Leicestershire to have free resources to participate in the 202 Veg Power campaign. This will be coordinated with Food for Life and Leicestershire Traded Services so that national advertising (ITV, channel 4 and supermarket product advertising) links with vegetables used in school meals and this is then capitalised upon in school with use of resources.

Blackburn & Darwin: training staff to help tackle weight issues in the early year settings, using 8 e-learning modules including: behaviour change techniques, unhealthy weight in early year settings, nutrition, physical activity and sedentary behaviour and culture.

Blackpool: Healthy food awards for local take away and restaurants, family-based weight management services, 'Giving Up Loving Pop' (GULP) campaign in secondary schools

Soil Association's Out to Lunch campaign ranks children's food in 28 of the UKs most popular restaurants and supermarket cafes

Carlisle: Fruit & Veg snack van for communities (as an alternative to an ice-cream van)

Essex: School activities including Daily Mile, Let's Get Cooking, Active Heart lessons in schools

DRAFT

