

The SALSA Project - Summary Page 1

Summary Report:

Impact of the SALSA Program in High Schools in Western Sydney

SALSA (Students As LifeStyle Activists) is a unique peer educational program designed to
motivate high school students to increase physical activity, improve diet and lead a healthier
lifestyle.

This document summarises the project activities between August 2013 and January 2016,
funded by the Australian Government Department of Health, under the Chronic Disease
Prevention and Service Improvement Fund. To obtain a complete version of this report,
contact the corresponding author.

Corresponding Author: Clinical Associate Professor Smita Shah
Director, Primary Health Care Education and Research Unit
Research and Education Network
Western Sydney Local Health District

Address: PO Box 533, Westmead NSW 2145, Australia
Email: Smita.Shah@health.nsw.gov.au

T: +612 9845 6505 F: +612 9845 5310

© WSLHD 2016

This work is copyright. It may be reproduced in whole or in part for study or training purposes
subject to the inclusion of an acknowledgement of the source. No commercial usage or sale
of this publication is permitted. Reproduction for purposes other than those indicated above
requires written permission from the author.

ISBN: 1740801652

Website: http://sydney.edu.au/medicine/public-health/salsa-triple-a/

Facebook: http://www.facebook.com/StudentsAsLifestyleActivists

Instagram: @StudentsAsLifeStyleActivists

http://sydney.edu.au/medicine/public-health/salsa-triple-a/
http://www.facebook.com/StudentsAsLifestyleActivists

The SALSA Project - Summary Page 2

Achievements of the SALSA Project 2014/15

The funding from the Australian Government Department of Health between August 2013
and January 2016 was integral to the success of the SALSA project.

Implementation of the SALSA program

¶ Four workshops training University students as SALSA educators (n=96)

¶ A fifth workshop with Indigenous Australian students enrolled in the Graduate
Diploma in Indigenous Health Promotion at the University of Sydney (n=18)

¶ 32 SALSA Peer Leader Workshops in 23 high schools during 2014/15 coaching Year
10 students as SALSA Peer Leaders (n=850)

¶ 128 SASLA lessons led by SALSA Peer Leaders for Year 8 students όƴҒптллύ

Pre-Post Evaluation

¶ High completion rate: SALSA Peer Leaders (n=415) and Year 8 students (n=2,033)

SALSA Extension Projects

¶ The Healthy Food Family Forum, Nepean High School 2014

¶ Multicultural Day, Holroyd High School 2014

¶ Healthy Me, Blacktown Girls High School 2014

¶ SALSA 10 Year Anniversary Celebration, Rooty Hill High School 2014

¶ My Canteen Rules, Rooty Hill High School (2014 /15)

¶ Canteen project, Blacktown Girls High School (2015)

¶ General Practitioner Workshop, Western Sydney Primary Health Network 2015

Presentations, publications and media

¶ 2 Oral presentations at National Conferences

¶ 9 formal presentations locally

¶ 9 Poster presentations at national and international conferences

¶ Report: Impact of the SALSA Project in High Schools in Western Sydney

¶ Summary Report: Impact of the SALSA Project in High Schools in Western Sydney

¶ 5 SALSA newsletters

¶ 18 stories in Mass Media

¶ 400 likes on Facebook

Resources created/updated

¶ Peer Leader Manual, SALSA Workbook

¶ Teacher Guide, The SALSA Educator's Guide and The SALSA Champion's Guide

¶ SALSA video, produced by Australian Medical Association

¶ The SALSA Banner

Awards

¶ AMA Excellence in Health Care Award 2015, S Shah

¶ Western Sydney Local Health District Quality Award 2014: Building Partnerships

¶ Western Sydney Local Health District Quality Award 2014: Community Choice

¶ Western Sydney Local Health District Quality Award 2014: Chair of the Board Award
ς Innovation and Excellence

Grants for 2016

¶ Western Sydney Primary Health Network ($50,000)

¶ The University of Sydney, School of Public Health, Reaching Families Project
($15,000) in partnership with the Physical Activity Nutrition and Obesity Research
Group (PANORG)

¶ The University of Sydney, School of Public Health, Stepping into the Community
($15,000)

The SALSA Project - Summary Page 3

Foreword: School Principal

In the twenty first century, many
demands are made on secondary
students and their families ς to study, to
use technology, to exercise, to make
friends, to eat well, to undertake part
time employment, to volunteer and to
master new ways of learning and
working. Critically, as adolescents
become more independent, they do not
always consider the impact of their
eating and exercise habits on their adult
lives. The patterns of behaviour
developed in adolescence are often the
patterns that remain throughout life.

Rising levels of eating disorders,
diabetes and poor physical condition are

common among many adolescents. As this report demonstrates, this does not have to be
the case.

The SALSA program has critical design features that resonate with students and encourage
behavioural change: volunteer university educators who conduct the training program and
Year 10 peer leaders who are happy to be role models, learning activities that are engaging
and based on great research.

For teachers and principals, the availability of a well-researched, evidence based and
comprehensively resourced program developed in partnership with health professionals,
teachers and students really sets SALSA apart.

Challenged by the confronting statistics about adult obesity and poor diet in Australia,
initiatives that actually work to change the attitudes, eating behaviours and exercise habits
of secondary students are rare. SALSA is one such initiative and the effort, energy and
success outlined in this report, suggests that a long term cultural shift is possible when
schools and health professionals receive quality funding for this important partnership work.

Christine Cawsey AM, Principal Rooty Hill High School
Phone: 02 9625 8104
Fax: 02 9625 4208
North Parade, Rooty Hill, 2766
Mail: P.O Box 70, Rooty Hill 2766
Email: Christine.cawsey@det.nsw.edu.au

The SALSA Project - Summary Page 4

Foreword: General Practitioner

In the primary care setting, obesity and
lifestyle diseases are some of the most
challenging conditions to treat. The
underlying causes of these conditions are
multifactorial. The challenge of creating
sustainable behavioural change requires not
just an understanding of the underlying
barriers to change, but an appreciation of the
social ecological environment each person
exists within. For each person, there will be
micro-, meso- and macro-environmental
influences on lifestyle and behavior. Simply
telling someone to do something rarely leads
to sustained change.

By working at the school and community
level, the SALSA program goes a great way towards addressing the multiple influences on
behavioural change. Peer led programs such as SALSA allows us to harness the power of
small groups and the strength of peer influence. In the SALSA program, student peer leaders
enhance their leadership skills enabling them to influence cultural change within the school
environment. The impact of these changes on the broader school community cannot be
underestimated. The SALSA Program has demonstrated the capacity to not only influence
behavior within the school, but also on the friends and families of students. This is a subtle
and powerful effect providing great opportunities for public health.

Perhaps one of the greatest strengths of the SALSA Program is that it has been developed in
partnership between the schools ς especially Rooty Hill High School, local health care
providers in the Mt Druitt Medical Practitioners Association and the Western Sydney Local
Health District. The dynamic partnership of educators, health consumers and health
providers has enabled the creation of a locally relevant and effective tool for change.

As a local health provider and General Practitioner, I am proud to be involved in the
development and ongoing evolution of this program.

Dr Kean-Seng Lim*
MBBS (Syd), FRACGP, GAICD
Mt Druitt Medical Centre
253 Beames Avenue
Mt Druitt, NSW 2770
http://www.mtdruittmedicalcentre.com.au

*Dr Kean-Seng Lim received the Royal Australian College of General Practice ΨGP of the Year

 !ǿŀǊŘΩ in 2015

The SALSA Project - Summary Page 5

Partnerships

Partnerships have played a key role in raising the profile and impact of the SALSA program.

University of
Sydney

Western Sydney
Primary Health

Network

Jordan University of
Science and
Technology

Western Sydney
Local Health District

Mt Druitt and
Blacktown Medical

Practitioners
Associations

Western Sydney
High Schools

Participating Schools 2014 - 2015

The SALSA Project - Summary Page 6

Introduction

The Primary Health Care Education and Research Unit received a grant of $350,000 from the

Australian Government Department of Health to conduct the SALSA (Students As LifeStyle

Activists) Project (August 2013 to January 2016). The project involved extending the reach

of the SALSA program in western Sydney and evaluated the changes in lifestyle behaviours

of students through their participation in the SALSA program.

This report summarises the evaluation of the SALSA project undertaken during 2014 and

2015.

Background

Chronic conditions, such as cardiovascular diseases, type 2 diabetes, obesity and associated

lifestyle risk factors are a huge burden on our health, the economy and society. They

contribute to more than two-thirds of deaths worldwide and 85% of the total disease burden

in the Australasian region. We urgently need low-cost solutions to prevent lifestyle risk

factors that contribute to these diseases.

We established the SALSA program in 2004, in response to a community need in western

Sydney. A partnership between Mt Druitt Medical Practitioners Association, Western Sydney

Local Health District and Rooty Hill High School led to the ǇǊƻƎǊŀƳΩǎ ŘŜǾŜƭƻǇƳŜƴǘ. The SALSA

program is based on sound psychosocial theories of behaviour change and empowerment

education. It motivates high school students to make healthier food choices and increase

physical activity. The program uses a peer education approach whereby SALSA lessons are

delivered by trained Year 10 peer leaders to Year 8 students, in a fun and engaging way.

The SALSA program

The SALSA program is a peer-led educational intervention to motivate school students to

make healthier lifestyle choices. The broad aims of the SALSA program are to promote

healthy eating patterns and regular physical activity in an engaging, fun and supportive

ǎŎƘƻƻƭ ŜƴǾƛǊƻƴƳŜƴǘΦ ¢ƘŜ {![{! ǇǊƻƎǊŀƳ ƛǎ ƛƴŎƻǊǇƻǊŀǘŜŘ ƛƴǘƻ ŜŀŎƘ ǎŎƘƻƻƭΩǎ tŜǊǎƻƴŀƭ

Development, Health and Physical Education (PDHPE) curriculum to complement lessons

taught by PDHPE teachers. The program specifically targets schools in western Sydney

where the risk for overweight and obesity development is a major public health concern.

The SALSA Project - Summary Page 7

The theoretical framework of the SALSA program is bŀǎŜŘ ƻƴ .ŀƴŘǳǊŀΩǎ {ƻŎƛŀƭ /ƻƎƴƛǘƛǾŜ

Theory and empowerment education approach. The Social Cognitive Theory proposes a

reciprocal determinism in the interaction between a person, a targeted behaviour and a

particular social context. It emphasises that people learn not only from their own

experiences but also by observing the actions of others. The intervention strategies are

based on the empowerment education approach, wherein students gain knowledge through

group sharing and understanding of the social influences that affect their lives, set their own

priorities and decide on group action in order to change conditions or resolve issues.

A variety of strategies including a video, games, role-playing and a quiz show are used in the

program, with participation and fun central to all aspects of learning. The program materials

and delivery of the four lessons by the SALSA Year 10 Peer Leaders to Year 8 students are

standardized through the use of structured lessons using the Peer Leaders Manual and the

ΨwȅŀƴΩǎ DƻŀƭΩ ǾƛŘŜƻ (available at www.sydney.edu.au/medicine/public-health/salsa-triple-a/).

Implementation 2014-15

SALSA champions and project staff train volunteer university students from range of

education and health disciplines as SALSA Educators.

9ŘǳŎŀǘƻǊǎΩ ¢ǊŀƛƴƛƴƎ ²ƻǊƪǎƘƻǇ

The aƛƳ ƻŦ ǘƘŜ ŜŘǳŎŀǘƻǊǎΩ ǿƻǊƪǎƘƻǇ ƛǎ ǘƻ ōǳƛƭŘ ǘƘŜ ŎŀǇŀŎity of participants in order to train

high school students as SALSA Peer Leaders. The training for SALSA educators is based on

adult learning principles and is conducted as a one-day workshop. The process involves

having educators experience each of the activities they will be conducting with the year 10

peer leaders.

tŜŜǊ [ŜŀŘŜǊǎΩ ¢ǊŀƛƴƛƴƎ ²ƻǊƪǎƘƻǇ

The SALSA program is delivered to high schools as a three-step process involving university

students, and high school students as both learners and educators. The aim of the peer

ƭŜŀŘŜǊǎΩ ǿƻǊƪǎƘƻǇ ƛǎ ǘƻ ōǳƛƭŘ ǘƘŜ ŎŀǇŀŎƛǘȅ ƻŦ ¸ŜŀǊ мл ǎǘǳŘŜƴǘǎ ǿƘƻ ƘŀǾŜ ŜƛǘƘŜǊ ǾƻƭǳƴǘŜŜǊŜŘ

or been selected by teachers to coach year 8 students through four SALSA lessons. The one-

day SALSA peer leader training workshop is delivered at high schools by small teams of

SALSA.

The SALSA Project - Summary Page 8

Year 8 lessons

Year 8 students participate in four 70 minutes lessons, delivered by the trained Year 10

SALSA peer leaders. The lessons use a range of games, activities and a video, detailed in the

Peer Leader Manual.

 Year 10 Peer Leader Training

 Workshop

 Educators Training Workshop

The SALSA Project - Summary Page 9

Evaluation Results

The SALSA program was implemented in 23 high schools during 2014 and 2015. Over two

years, we trained 96 university students as SALSA Educators. They in turn coached 850 Year

10 SALSA Peer Leaders who educated more than 4,700 Year 8 students. We evaluated

changes in behaviours and intentions of students to live a healthy lifestyle, from baseline to

post-SALSA (after delivery of the SALSA program).

Year 10 Peer Leaders (n=415)

Fruit intake

¶ Increase in the proportion of peer leaders who reported eating the recommended

ŦǊǳƛǘ ƛƴǘŀƪŜ όҗ н ǎŜǊǾŜǎκŘŀȅύ ŦǊƻƳ рп҈ ŀǘ ōŀǎŜƭƛƴŜ ǘƻ со҈ Ǉƻǎǘ-SALSA (p<0.01).

¶ Increase in the proportion of peer leaders intending to eat the recommended fruit

intake in the next month from 73% at baseline to 82% post-SALSA (p<0.01).

Vegetable intake

¶ Increase in the proportion of peer leaders who reported eating the recommended

ǾŜƎŜǘŀōƭŜ ƛƴǘŀƪŜ όҗ р ǎŜǊǾŜǎκŘŀȅύ ŦǊƻƳ у҈ ŀǘ ōŀǎŜƭƛƴŜ ǘƻ мн҈ Ǉƻǎǘ-SALSA (p<0.01).

¶ Increase in the proportion of peer leaders intending to eat the recommended

vegetable intake next month from 17% at baseline to 30% post-SALSA (p<0.001).

Sugar sweetened beverages (SSBs)

¶ 5ŜŎǊŜŀǎŜ ƛƴ ǘƘŜ ǇǊƻǇƻǊǘƛƻƴ ƻŦ ǇŜŜǊ ƭŜŀŘŜǊǎ ǿƘƻ ǊŜǇƻǊǘŜŘ ŘǊƛƴƪƛƴƎ җ м ŎǳǇ ƻŦ {{.ǎ

each day from 44% at baseline to 38% post-SALSA (p<0.01).

Breakfast intake frequency

¶ Increase in the proportion of peer leaders who reported eating breakfast on at least

5 days the previous week from 67% at baseline to 71% post SALSA (p<0.05).

¶ Increase in the proportion of peer leaders intending to eat breakfast daily over the

next month from 67% at baseline to 77% post-SALSA (p<0.001).

Moderate-to-vigorous physical activity (MVPA)

¶ bƻ ǎƛƎƴƛŦƛŎŀƴǘ ŎƘŀƴƎŜǎ ƛƴ ǎǘǳŘŜƴǘǎ ƳŜŜǘƛƴƎ a±t! ƎǳƛŘŜƭƛƴŜǎ όҗсл ƳƛƴǳǘŜǎκŘŀȅύΣ

however there was an increase in the proportion of boys from 14% at baseline to

27% post-SALSA (p<0.001).

¶ The proportion of peer leaders intending to increase their physical activity in the next

month was high at baseline (80%) and this was maintained at follow up (83%)

(p=0.110).

Recreational screen time

¶ No significant change in school-day recreational screen time behaviours.

¶ Increase in the proportion of peer leaders intending to decrease their recreational

screen time from 37% at baseline to 46% post-SALSA (p<0.01).

The SALSA Project - Summary Page 10

The SALSA Program Evaluation Results 2014/15

The SALSA Project - Summary Page 11

Year 8 students (n=2,033)

Fruit intake

¶ Increase in the proportion of students who reported eating the recommended fruit

ƛƴǘŀƪŜ όҗн ǎŜǊǾŜǎκŘŀȅύ ŦǊƻƳ рн҈ ŀǘ ōŀǎŜƭƛƴŜ ǘƻ рт҈ Ǉƻǎǘ-SALSA (p<0.001).

¶ Increase in the proportion of students intending to eat the recommended fruit intake

in the next month from 66% at baseline to 72% post-SALSA (p<0.001).

Vegetable intake

¶ ¢ƘŜ ǊŜŎƻƳƳŜƴŘŜŘ ƛƴǘŀƪŜ ƻŦ җ р ǎŜǊǾŜǎκŘŀȅ ŘƛŘ ƴƻǘ ǎƛƎƴƛŦƛŎŀƴǘƭȅ ƛƴŎǊŜŀǎŜ ōǳǘ җ п

vegetable serves/day increased from 22% at baseline to 25% post-SALSA (p<0.05).

¶ Increase in the proportion of students intending to eat the recommended vegetable

intake next month from 19% at baseline to 22% post-SALSA (p<0.01).

Sugar sweetened beverages

¶ Decrease in the proportion of students who repƻǊǘŜŘ ŘǊƛƴƪƛƴƎ җ м ŎǳǇ ƻŦ {{.ǎ ŜŀŎƘ

day, from 53% at baseline to 47% post SALSA (p<0.001).

Breakfast intake frequency

¶ Frequency of eating breakfast did not change, however the proportion of students

intending to eat breakfast daily over the next month increased from 67% at baseline

to 70% post SALSA (p<0.05).

Moderate-to-vigorous physical activity

¶ There was no change in the MVPA behaviours of Year 8 students or their intentions

to be more active.

Recreational screen time

¶ Decrease in the proportion of students who reported meeting the guideline for

recreational screen time on school days, from 56% at baseline to 52% post-SALSA

(p<0.01).

¶ Increase in the proportion of students intending to decrease their recreational screen

time, from 37% at baseline to 42% post-SALSA (p<0.001).

The SALSA Project - Summary Page 12

The SALSA Program Evaluation Results 2014/15

