
Together Active

2024-2030

The Roaches,
Staffordshire Moorlands

STRATEGY

Our vision is to

DESIGN OUT
INACTIVITY
ACROSS
STAFFORDSHIRE
AND
STOKE-ON-TRENT

Being physically active is crucial for
our wellbeing. It helps us stay
healthy, manage stress, and
connect with others. But our current
systems and environments often
make it difficult for people to be
active, especially those who face
the most challenges.

Dr. William Bird reminds us that “our
bodies were made to move”. Yet,
many people, especially in
underserved communities, find it
hard to be active because of barriers
like poverty, disability, and social
exclusion. To help everyone,
especially those who struggle the
most, we need to change these
systems to make it easier for
people to become and stay active.

We want to create an environment
where everyone can be active,
especially those who are most
affected by unfair systems that
keep them from living healthy lives.

We will use data and real-life
experiences to make sure resources
go where they are needed most.

But there are significant challenges
ahead. In Staffordshire and Stoke-
on-Trent, many people live in
poverty, face health disparities, and
experience social exclusion. These
issues are interconnected and
require a comprehensive
approach. We must work together
with local partners and communities
to overcome these barriers and
design out inactivity.

We are at a critical point where
immediate action is necessary. Our
plan aims to integrate physical
activity into everyday life, ensuring it
becomes a key part of community
development and personal
wellbeing. By focusing our efforts
where they are needed most and
working collaboratively, we can
create a healthier, more active
future for everyone in Staffordshire
and Stoke-on-Trent.

our systems
must change

Our bodies were made
to move

Equity more than
equality

We must work
together

Shelton,
Stoke-on-Trent

We are an independent charity working
to create the conditions for all people
to live active, healthy, fulfilled lives

We exist
because

https://youtu.be/kYPRV-Ynilk?si=QWJ9kUTfJh7VoI5u
https://youtu.be/kYPRV-Ynilk?si=QWJ9kUTfJh7VoI5u

Poverty disproportionately
impacts the residents of Stoke-on-
Trent compared to the wider county
of Staffordshire.

That’s why we will work in Stoke-
on-Trent more than any other part
of the region for the duration of this
strategy.

Our strategy covers the period
2024-2030.

Our focus is on the people that are
most likely to feel the impact of
structural inequality preventing or
limiting their ability to lead an
active, healthy life.

People with low or no income, using
the Joseph Rowntree Foundation’s
definition of poverty:

This includes using the Minimum
Income Standard 2023 (Padley and
Stone, 2023) and benchmarks
income needed to achieve minimum
living standards in the UK.

Driving transformative change:
Our strategic focus

What?

Who?Where?

“When a person’s
resources are well
below their minimum
needs including the
need to take part in
society”

We know how household income
intersects with other inequalities
people experience has a big impact
on how active they can be.

That’s why we’ll also be focusing on
people who experience or are at risk
of exclusion because of their:

What else?
Gender

Race and/or cultural heritage

Physical disability

Experiences of mental health

distress or mental health

condition

Our approach is based on universal proportionism.

That means that we’ll allocate our resource where it’s
needed most.

These decisions will be based on evidence, data, and the
lived experiences of our communities.

Longton,
Stoke-on-Trent

How we
work
We do not deliver support or
activities ourselves; we know there
are amazing organisations in our
communities that do a great job
promoting and providing access to
active opportunities already.

Instead, we...

We’re able to take the time to
understand the physical activity
landscape in our communities,
who’s working in it, who needs more
support, and who is genuinely
making a difference. We can then
bring the right people together to
make connections, work
collaboratively, and ultimately
create sustainable change together.

We don’t just connect people
though; we guide and enable them
to take meaningful action. We help
them navigate the complexities of
the physical activity ecosystem,
unlocking access to networks. We
identify gaps, provide insights, and
offer the resources and tools for our
partners to succeed.

We recognise that even the most
passionate and capable organisations
sometimes need additional support to
maximise their impact. That’s where
we come in.
Our insight and data enables partners
to tailor their work to the needs of
their communities. Our dedication to
the highest standards of safeguarding
practice supports partners to have the
safest and most supportive
environments for participants. We
bring a fresh perspective, offer
friendly challenge and strategic
thinking, and help partners stay
aligned with their long-term goals.

At the heart of our work is the belief
that everyone deserves to be heard,
especially those who are often
overlooked. We build relationships
with communities and partners,
listening carefully to their
experiences, challenges, and
aspirations. Through this, we are able
to understand and articulate the
realities faced by those we serve. We
take these truths and speak them
back to systems that aren’t designed
with them in mind, driving real,
meaningful change.

Bring people together

Facilitate change

Add capacity

Amplify voices

2024

LIMITED CONNECTIVITY

An activity paradigm
shift by 2030

20302027

S
Y

S
T

E
M

 C
O

N
N

E
C

T
IV

IT
Y

Our strategy aims to transform how physical activity is integrated into
daily life in Staffordshire and Stoke-on-Trent by 2030. We want to
change the way different systems - like healthcare, education, and
social services - arrange themselves to improve access to activity.
Currently, many systems operate in isolation, with physical activity far
removed from their activities.

By 2030, we envisage communities supported by systems that work
together seamlessly. This means healthcare providers will work closely
with community organisations, schools, and local government to make
physical activity a natural and easy part of everyone’s life. This shift
will help create healthier, more inclusive communities where everyone
has the opportunity to lead an active, fulfilling life.

CLOSER INTEGRATION

Our
Strategic
Aims

Hea
lth

 a
nd

 W
ellbeing

Pow
er

fu
l C

om
munities

So
ci

al
 In

clusion

What do we want?
Closer working with partners to improve the prevention
pathway for mental health

We know that mental health is a
significant issue and will affect 1 in 4
people in their lifetime. It accounts
for one third of all illness in
Britain and 40% of disability.

We also know that physical activity
has an important role to play in
preventing escalation to mental
health crisis and in managing
enduring mental illness in the long
term.

We want to reduce the strain on
health and social care services. We
will support an early intervention
approach through our partners and
underpin integrated partnership
working that creates meaningful
improvements to the lives of the
people in Staffordshire and Stoke-
on-Trent.

Strong partnerships with
organisations delivering
community based mental health
support to strengthen their
physical activity offer

Physical activity is included in
mental health prevention and
recovery pathways

Physical activity workforce has
increased knowledge and skills to
support people experiencing
mental health distress

Increased number of facilities and
venues are suicide prevention
aware

How?Why?

Physical activity which is fully
integrated into everyday life,
acting as a protective element
against the development or decline
of mental illness.

People have the self-efficacy and
tools to achieve their goals

We know that on our own we can’t
reduce the number of referrals into
secondary mental health services
nor will we individually be
responsible for reducing the overall
number of people reporting mental ill
health. While these outcomes are
vitally important, we will contribute
to them in partnership with others.

The things that will tell us we’ve
succeeded will be:

Partners reporting an increased
number of clients reporting they
are using physical active as a
way to stay mentally well.

The amount of social
prescriptions for physical activity
following a report of mental ill
health.

Joint commissioning of physical
activity for prevention in mental
health by statutory partners

Reality check

Resulting in...

https://www.staffordshire.gov.uk/Care-for-all-ages/Information-for-providers/Staffordshire-and-Stoke-On-Trent-Mental-Health-Strategy.aspx
https://www.staffordshire.gov.uk/Care-for-all-ages/Information-for-providers/Staffordshire-and-Stoke-On-Trent-Mental-Health-Strategy.aspx
https://www.staffordshire.gov.uk/Care-for-all-ages/Information-for-providers/Staffordshire-and-Stoke-On-Trent-Mental-Health-Strategy.aspx

Hea
lth

 a
nd

 W
ellbeing

Pow
er

fu
l C

om
munities

So
ci

al
 In

clusion

What do we want?
Prove that physical activity has a critical role to play in
community development

People in poverty can face
greater challenges to fully
engage in society.

Using local leisure facilities,
accessing local physical activity
groups like sports clubs or heritage
walks, or even having access to
suitable kit, are all outside the reach
of people living in poverty.

Add to that your gender or gender
identity, race, faith, sexuality,
neurodiversity, and age will also
reduce the likelihood of being able
to participate in physical activity.
This all means there is a huge
challenge for creating truly cohesive
communities.

Communities cannot thrive unless
we address these issues.

Physical activity groups are uniquely
and primely placed to model inclusion
and contribute to community
development.

They can and do provide safe spaces
where everyone is on the inside, and
no one is left out.

How?Why?

Physical activity has helped to
increase social capital.

We can’t do this on our own. We will
be working through and with our
partners, building collaborations, and
proving the case for change. Steps
towards success will look like:

Greater number of sports clubs
and physical activity providers
offering equitable access to their
provision.

Physical activity is offered in
community spaces where it has
not been previously.

More people in targeted
communities are participating in
physical activity

Reality check

Community assets are known
about and accessible.

Integrated partnerships across
sectors and organisations.

The local landscape stimulates
choice, independence and
opportunity.

Physical activity is considered in
new community planning and
regeneration programmes.

Physical activity visible in
community cohesion initiatives
locally.

Community groups and local
activity providers have capacity to
do targeted work where there are
gaps in provision.

Resulting in...

Hea
lth

 a
nd

 W
ellbeing

Pow
er

fu
l C

om
munities

So
ci

al
 In

clusion

What do we want?
Test new ways of working with socially excluded groups to
increase opportunities for them to be active

In Stoke-on-Trent, 53% of the
population live in areas that are
considered to be in the top 20%
most deprived in England.

Stoke-on-Trent is the 13th most
deprived local authority. There are
double the national average of
looked after children in Stoke-on-
Trent and more than double the
number of drug related deaths in
the city compared to the England
average.

In Staffordshire, 54% people aged
65 and over are thought to have a
limiting long-term illness.
Between 2019 and 2039, this is
projected to increase to 58%
equating to 44,400 additional
people.

While Staffordshire fares better than
Stoke-on-Trent in most health
indictors, there are pockets where
deprivation is deeply felt. Compared
with the England average, life
expectancy is higher than for
women in both

South Staffordshire and Stafford, but
is now lower for Newcastle-under-
Lyme. Male life expectancy is lower for
Cannock Chase, East Staffordshire
and Newcastle-under-Lyme.

Alongside a population where 70% of
adults are obese and one in six
deaths are preventable, it is clear to
see the connection between social
exclusion and health and wellbeing.

How?Why?

More people from low-income
households, ethnically diverse
backgrounds, people who have a
disability and who are women are
active regularly.

These issues are deeply rooted and
multi-faceted. They will take
significant focus over an extended
period of time to change. However,
there will be indicators of success as
we progress.

We will look for:

Increases in physical activity
specific commissioning and
commissioning that includes a
physical activity offer for the
most vulnerable and overlooked
groups.

Existence of an evidence base
that maps the learning journey.

Inclusion of physical activity in
the support pathway for
vulnerable adults i.e. Vision for
Health and Social Care.

An increase in number of
organisations addressing social
exclusion that have a physical
activity offer.

Greater coordination and
collaborative working that is
integrated and planned.

Reality check

Our insight and engagement
approach reflects the experiences
of the organisations doing the best
work with people that are least
heard.

Health, children’s services and
adult social care work more closely
with physical activity providers who
are integrated into their prevention
and support pathways.

Learning from prototyping has
resulted in new/different/improved
and more inclusive activity offer.

Continued investment in proven
concepts

Resulting in...

P
eo

p
le an

d
 C

ulture Partnerships and Alliances E
vid

ence
 a

nd
 In

n
o

va
ti

o
n

Ca
pa

cit
y and Influencing Equity and Equality

To achieve our vision of designing
out inactivity across
Staffordshire and Stoke-on-
Trent, we have developed a
multifaceted approach.

This approach focuses on building
capacity, promoting equity and
equality, fostering strong
partnerships, driving evidence-
based innovation, and cultivating a
supportive people-centric culture.

By addressing these key areas, we
aim to create lasting, positive
change in our communities.

Our
Approach

Capacity and Influencing

Evidence and Innovation

Support frontline services, statutory providers and infrastructure
partners to strengthen their capacity to ensure that physical
activity becomes embedded in systems.

Influence through clear policy positions and use of research.

Advocate for the physical activity sector.

Contribute to improved service delivery.

We will be evidence driven using facts to underpin our decisions.

Value the human stories behind the numbers.

Be brave enough to make mistakes and know how to learn from
them.

Work with partners to replicate work where there is a proven
impact.

Equity and Equality

Partnerships and Alliances

We will understand the power dynamics that drive inequality.

Use our work to shift power imbalances.

Amplify the voices of those who experience discrimination.

Use learning, share learning, keep learning to create equity in
our systems.

Recognise that all sectors have a role to play in strengthening
our communities.

Build meaningful relationships with voluntary, public and
commercial sectors.

Know the difference between engagement and consultation.

People and Culture

Attract and keep the best people on our workforce.

Provide our staff with a healthy, vibrant, open working
environment.

Develop leaders who are courageous and encourage the sharing
of views and ideas, and invest in our people to build their
knowledge, skills and experience.

Strive to reflect the communities we serve across all levels of the
organisation.

Creative Collaborative

Inclusive Compassionate

Our values are at the heart of everything we do.

They underpin our work, how we show up, and the standards we set ourselves.

These values are our foundation, shaping our approach and driving our mission every day.

Our Values and Behaviours

We embrace change
and are open to trying
new ways of working.
We’re adaptable, and
recognise challenges
as opportunities to
innovate.

We seek to
continuously learn
and understand, are
always curious, and
appreciate and seek
out new knowledge,
skills and
perspectives.

We are open to new
ideas and thinking
creatively to find
solutions with our
partners. We look for
new approaches and
support innovation.

We actively share
information, updates,
and insights with
partners and each
other. We ensure the
right people are
included in relevant
discussions.

We seek opportunities
to collaborate with
others and add value
to their work,
providing additional
capacity, insight,
expertise and support.

We act as a critical
friend, and speak up
when we see ways to
create greater impact
for our communities,
and work together to
make it happen.

We actively promote
diversity and
inclusion, advocating
for underrepresented
voices and
accessibility in all our
work.

We encourage and
accept feedback on
inclusivity seeking
opportunities to
improve our practice .

We challenge
practices which don’t
allow inclusivity, and
actively seek out
different perspectives
and underrepresented
voices.

We don’t judge others,
and seek to
understand
experiences and
perspectives. Support
and understanding are
the norm for us.

We communicate
respectfully and
kindly, even in
challenging situations.
We speak the truth,
even when it’s
difficult.

We build and maintain
supportive
relationships with
partners and
communities, creating
safe spaces to share
experiences and
ideas.

www.togetheractive.org

hello@togetheractive.org

@TogetherActiv

@TogetherActiv
Cannock Chase,
Staffordshire

