
[image: image1.png]CASH

Charity Registration No. 1098818

NEWSLETTER

Issue No. 23, Summer 2009

www.actiononsalt.org.uk
CASH NEWS

CASH wins Chief Medical Officer’s award for public health

We are delighted to report that CASH’s work to improve the health of the nation has been recognised by the Chief Medical Officer in his inaugural Public Health Awards. We were awarded the silver award at a dinner held at the Royal College of Physicians on June 30th.

There were 147 entries for the awards, whittled down to seven short-listed projects. These seven were invited to present to the panel of judges. For more information on the awards, please see http://www.cmoawards.org.uk/winners.aspx

National Salt Awareness Week 2009 – Salt and Eating Out

CASH organised the 10th National Salt Awareness Week Monday 2nd - Sunday 8th February 2009 . The focus for the Week was salt in food eaten out of the home, raising awareness that foods eaten outside the home, for example in restaurants, takeaway and fast foods, can contain a lot of hidden salt. We also aimed to highlight to the catering industry and to chefs and others involved, the importance of adding less salt to food and the long-term health implications of eating a high salt diet.

A media press release issued during the Week highlighted that many popular meals eaten in UK high-street restaurants contain large amounts of salt, in some cases more than twice the maximum daily limit for an adult in a single meal. We revealed that nearly three quarters (72%) of the main course dishes surveyed contained 3g salt or more, the maximum daily limit for a six year old child.

On the 4th February a lunchtime reception was held at the House of Commons, chaired by Mary Creagh, MP for Wakefield , Denby Dale and Kirkburton. There were 125 guests including MPs, Peers and representatives from retailers, food manufacturers, caterers, charities, Department of Health (DH), the Food Standards Agency (FSA), media and other stakeholders.

Speakers at the reception included Professor Graham MacGregor, Chairman of CASH , Dr Will Cavendish, Director of Health and Well-Being, Department of Health, Dame Deirdre Hutton, Chair of the Food Standards Agency and Anton Edelmann, Chef.

We achieved widespread coverage for National Salt Awareness Week 2009 across press, radio, TV and online. In total, we estimate that the media coverage of National Salt Awareness Week 2009 achieved in excess of 180 million opportunities to see/hear our messages about hidden salt in food eaten outside the home.

The story was covered by GMTV and BBC Breakfast on the morning of the 2nd February. Additionally, 14 radio interviews were broadcast and the story was carried on Independent Radio News and BBC Radio One bulletins.

In the press, the story was covered by The Independent, The Daily Telegraph, The Express, The Mirror and The Metro. Coverage in the online versions of these papers added to our audience figures considerably.

In addition to the national press coverage, there was extensive regional press coverage, and many reports in online food industry websites and news services, including the BBC website.

Details of the coverage received are available in the media section of the CASH website: http://www.actiononsalt.org.uk/media/press_releases/saw_2009/nsaw2009_release.htm
We would like to thank the British Heart Foundation, Food Standards Agency and the Blood Pressure Association for supporting National Salt Awareness Week 2009.

Also, thank you to our corporate supporters of the Week: Asda, Avenance Elior, Initial Catering Services (Autograph Foodservice), Lo Salt, Marks and Spencer, McCain Foods, Pepsico, Sainsburys, Sodexho, The Co-operative Group, Waitrose, who have all demonstrated a commitment to salt reduction in their products.

Thank you to our high-profile supporters and organisations: Academy of Culinary Arts , Hardens Guide, The Good Food Guide, Raymond Blanc, Galton Blackiston, Anton Edelmann, Gordon Ramsay, Gerald Roser, Brian Turner, Antony Worrall Thompson.

Thank you to all health care professionals that helped to organise over 400 supporting events that took place nationally during National Salt Awareness Week 2009. Nearly 3,000 GPs were also sent posters to put up in waiting rooms.

Full details of National Salt Awareness Week 2009 are available on our website:

http://www.actiononsalt.org.uk/awareness/saltawarenessweek_2009.htm
UK News

FSA sets new salt targets for 2012
CASH welcomes the Food Standards Agency (FSA) publication of the new lower salt targets for the food industry to reach by 2012. The objective of these targets is to lower the daily intakes in the UK to 6g salt or less in adults. Without these significant reductions in the amount of salt that industry adds to our food, we stand no chance of achieving the goal of an average adult salt intake of 6g a day or less.

We should not lose sight of the reason why the food industry is being asked to reduce our salt intake – salt puts up our blood pressure, which in turn increases our risk of stroke or heart disease. For every 1g of salt removed from our average daily intake, almost 7,000 lives could be saved per year and a further 7,000 non-fatal heart attacks and strokes could be prevented. At the moment, the UK is leading the world in salt reduction and the fact that our average salt intake has dropped to 8.6g per day means that many thousands of lives are already being saved.

Given the huge potential public health gains to be had from reducing salt, CASH is disappointed that some sections of the food industry have not agreed to the lower targets suggested by the FSA or the even lower targets suggested by CASH. In many cases, supermarkets are already producing foods with salt levels around the 2012 targets, but some other food manufacturers are stubbornly refusing to bring their salt levels down.

CASH in the news

Since our Autumn newsletter, CASH has carried out two surveys, one in conjunction with Trading Standards, the second in conjunction with London Environmental Health Officers. CASH would like to thank David Pickering, Trading Standards, and Helen Clarke, London Borough of Wandsworth Environmental Health Services for their time and commitments to these surveys.

Full details of all the press releases and the coverage achieved can be found in the Media section of the CASH website.

UK favourite pub chains lagging behind in salt reduction
In early June we revealed new research carried out by London Environmental Health Officers on behalf of CASH shows that many pub meals can contain huge amounts of salt. In some cases a three-course meal contains more than the daily maximum limit for an adult.

In the first London-wide analysis of national pub chains, Environmental Health officers from boroughs across London sampled 57 popular menu items from 16 of some of the UK’s favourite pub chains.
The survey found that over half of the main course dishes contained 3g salt or more, and 91% contained more than 2g of salt. Most surprising was the level of salt in the desserts with the highest salt dessert containing 1.95g salt, equivalent to almost a third of the daily limit for an adult.

The story received national press coverage in the Daily Telegraph, Guardian, Mirror, Sun, Metro, London Paper and online coverage.

To help consumers choose lower salt options, CASH has created guides listing the salt content of starters, main courses and desserts surveyed. These are available to download from a link on the consumer section of the website.

Hidden salt in popular restaurant meals

As detailed above, on the 4th February we published the results of our survey, carried out in conjunction with Trading Standards Officers, that showed that many popular meals eaten in UK high-street restaurants can contain large amounts of salt, in some cases more than twice the daily maximum limit for an adult in a single meal.

Our press release encouraged people to ask for less salt to be added their food when they eat out in restaurants and chefs to give consumers choice by adding less salt in the kitchen.

CASH update

Following our survey of salt in restaurant food, we met with some of the restaurant chains mentioned in our press release.
Old Orleans
Old Orleans are now highlighting menu options that can be ordered with less salt as well as planning to provide nutritional information online and working to reduce salt contents across their menu.

Pizza Express
Pizza Express have been working towards a 5% reduction in the salt content of their dough, resulting in an equivalent reduction in the salt in their pizzas and dough balls by May 2010. They have also been reviewing their pizza recipes to see if seasoning with salt is actually necessary, where it can be reduced or removed completely, and where alternative seasoning can be added, such as fresh herbs and spices.
Pizza Express have been working very closely with suppliers to collate accurate nutritional information for every dish on their menu and aim to have a full breakdown of nutritional information, including salt, for every dish by the end of the year.
Wagamamas

Wagamamas are working with the British Nutrition Foundation on salt reduction initiatives.
 WASH NEWS

Member update

Recent publicity for World Action on Salt and Health (WASH) following World Salt Awareness Week has seen the WASH membership increase to 368 members from 80 countries. We are pleased to welcome all new members, and encourage CASH members to spread the invitation to their international contacts and colleagues.

World Salt Awareness Week

World Action on Salt and Health successfully launched its second World Salt Awareness Week February – 2nd – 8th 2009, reflecting the UK theme of Salt and Eating Out.

The Week saw participation from 28 member countries, including: Australia, Bangladesh, Botswana, Bulgaria, Canada, Caribbean, Chile, Croatia, Cuba, Dubai, Egypt, Finland, Georgia, India, Italy, Kenya, Lithuania, Malta, Netherlands, Nigeria, Pakistan, Poland, Portugal, Slovakia, Sweden, Turkey, UK and the USA.
A full review and evaluation of the activity can be found on the WASH website:

http://www.worldactiononsalt.com/awareness/intro.htm
INTERNATIONAL NEWS

World Hypertension Day

World Action on Salt and Health (WASH) supported World Hypertension Day on 17th May 2009. The theme was ‘Salt and blood pressure: Two silent killers’. The event aimed to highlight the messages that high blood pressure is the biggest single cause of death in the world, salt is the major factor putting up blood pressure, and if salt intake were halved, it would save approximately 2.5 million lives a year worldwide.
More than 40 countries participated, supported by internationally acclaimed chef Marco Pierre White who said “I am supporting World Hypertension Day to encourage people to manage their salt intake more effectively”.

CASH Staff

Welcome

We are delighted to welcome two new members of staff: Charlotte Rush and Hannah Brinsden.

CASH Staff

Professor MacGregor – Chairman

Carrie Bolt – Nutritionist & CASH Coordinator

Wendy Jarrett – Media Relations

Charlotte Rush - Project Officer

Hannah Brinsden – Assistant Nutritionist
Katharine Jenner – WASH Coordinator

For further information contact:

Blood Pressure Unit,

St George’s University of London,

Cranmer Terrace, London, SW17 ORE
Telephone: 020 8725 2409

Fax: 020 8725 2959

E-mail: cash@sgul.ac.uk

www.actiononsalt.org.uk
We are very grateful to The Marcela Trust and the British Heart Foundation for their continuing support of CASH[image: image2][image: image3][image: image4][image: image5][image: image6][image: image7][image: image8][image: image9][image: image10][image: image11][image: image12][image: image13][image: image14][image: image15][image: image16][image: image17][image: image18][image: image19]
INSIDE:

CASH News

CASH Silver Winner in the Chief Medical Officer’s Public Health Awards 2009

National Salt Awareness Week 2009

UK News

FSA set new salt targets for 2012

CASH in the news

UK favourite pub chains lagging behind in salt reduction

Hidden Salt in popular restaurant meals

CASH Update

Wagamamas

Pizza Express

Old Orleans

WASH News

Members update

World Salt Awareness Week 2009

International News

World Hypertension Day

CASH Staff

PAGE
1

