

Community engagement: effective strategies for behaviour change (Quality standard) Stakeholders

20s Plenty for Us
5 Boroughs Partnership NHS Foundation Trust
AAMET-International
Abbey Community Association Ltd
ABL Health
Action for Children
Action on Hearing Loss
Action on Smoking & Health (ASH)
Active Stirling
ADDACTION
Addenbrookes Hospital
Adfam
Advertising Standards Authority
Affinity
Age Concern Calderdale & Kirklees
Age UK
AIM Alcohol in Moderation
Alcohol and Drug Service
Alcohol Concern
Alcohol Education & Research Council
Alcohol Focus Scotland
alcohol services for the community
Alliance Boots
Allocate Software
Anglian Community Enterprise
Apnee Sehat CIC
Aquarius
Arthritis Action
ASLEF
ASPECT
Associate Development Solutions Ltd
Association for Dance Movement Psychotherapy UK
Association for Family Therapy and Systemic Practice in the UK (AFT)
Association for Spina Bifida & Hydrocephalus
Association Occupational Health Nurse Advisers
Association of Anaesthetists of Great Britain and Ireland
Association of Catholic Nurses of England and Wales
Association of Chartered Physiotherapists in Respiratory Care
Association of Directors of Childrens Services (ADCS)
Association of Directors of Public Health
Association of Psychoanalytic Psychotherapy in the NHS
Association of Youth Offending Team Managers
BACR PHASE IV (Training for Exercise Professionals in Coronary Heart Disease)
Bangor University
Barnet CCG
Barnsley Council Drug and Alcohol Action Team
Barnsley Metropolitan Borough Council
Barnsley Premier Leisure
Barton and Tredworth Community Trust
BeatBullying
Beeston Acupuncture
Behind The Mask Foundation
Belfast Health and Social Care Trust
Berkshire East & South Bucks Women's Aid
BespokeSafety Training & Consultancy Limited
Beth Johnson Foundation
Beth Johnson Foundation
BHA for Equality (42905)
Big Lottery Fund

Big White Wall
Birmingham and Solihull Mental Health NHS Foundation Trust (BSMHFT)
Birmingham City Council
Birmingham Community Healthcare NHS Trust
Black and Ethnic Minority Diabetes Association
Black and Minority Ethnic Community Partnership
Black Country Partnership NHS Foundation Trust
Black Health Agency (BHA)
Blackpool Council
blackpool teaching hospitals nhs foundation trust
BME Cancer Communities
Boarding Schools Association
Body and Soul Charity
Body A-Wake Ltd
Bolton Council
Bolton NHS Foundation Trust
Bracknell Forest Council - Public Health
Bradford Institute for Health Research
Bradford Teaching Hospitals NHS Foundation Trust
Breakthrough Breast Cancer
Breastfeeding Network
BRIDGEWATER HEALTHCARE NHS TRUST
Brighton Oasis Project
Bristol City Council
British Aerosol Manufacturers' Association
British American Tobacco
British Association for Behavioural and Cognitive Psychotherapies (BABCP)
British Association for Cardiac Rehabilitation
British Association for Community Child Health
British Association for Sexual Health and HIV (BASHH)
British Association for the Study of Community Dentistry
British Association of Art Therapists
British Association of Play Therapists
British Dental Association
British Heart Foundation
British Heart Foundation (BHF) National Centre for Physical Activity and Health
British Institute of Learning Disabilities (BILD)
British Liver Trust
British Lung Foundation
British Medical Association
British Medical Journal
British National Formulary
British Nuclear Cardiology Society
British Nutrition Foundation
British Occupational Health Research Foundation (BOHRF)
British Polio Fellowship
British Psychoanalytic Council
British Psychological Society
British Red Cross
British Retail Consortium (BRC)
British Society of Hearing Aid Audiologists
British Telecom
Brunel University
Buckinghamshire County Council
Bupa
Business in the Community
C3 Collaborating for Health
CaHRU, University of Lincoln
CALDERSTONES PARTNERSHIP NHS FOUNDATION TRUST
Cambridge School of Social Sciences (SOCSI)
Cambridge Weight Plan
Camden Public Health NHS NCL London

Cancer Research UK
Canterbury District Health Board
Capsulation PPS
Cardiff and Vale NHS Trust
Cardiff School of Social Sciences (SOCSI)
Cardiff University -
CARE
Care Directions
Care Quality Commission
Carers in Partnership CIC
CASPE Research
Central London Community Healthcare - Westminster
Central YMCA
Centre for Ethnicity & Health
Centre for Outcomes Research & Effectiveness
Centre for Policy on Ageing
Centre for Psychiatry
Centre for Reviews and Dissemination (CRD)
Centre for Sexual Health & HIV Research, UCL
CentreForum
Centrepont
ChaMPs Public Health Network
Changes
Chartered Institute of Environmental Health
Chartered Institution of Highways and Transportation (CIHT)
Chartered Society of Physiotherapy
Chelsea Westminster NHS Foundation Trust
Cheshire & Wirral Partnership NHS Foundation Trust
Cheshire West and Chester Council
CHEX
Child Accident Prevention Trust
Child Public Health and Interest Group
Chinese National Healthy Living Centre
Chroma (formerly Sing and Grow)
CIS'ters (Surviving Rape & Sexual Abuse) (41407)
Citizens Advice
City Health Care Partnership CIC
City of Lincoln Council
Cochrane Drugs and Alcohol Group
Cochrane Heart Group
Cochrane Occupational Safety and Health Review Group
Cochrane Oral Health Group
Cochrane Public Health Group
Cochrane Tobacco Addiction Group
Coeliac UK
College of Occupational Therapists
College of Optometrists
College of Paramedics
Commission for Patient and Public Involvement in Health (CPPIH)
Communities and Local Government
Community Action Network Health/Sport
Community Action on Health
Community Connections
Community Dental Services CIC
Community Development Foundation
Community Food and Health (Scotland)
Community Pharmacy West Yorkshire
Community Service Volunteers (CSV)

Contact
Contemporary Transport
COPE Occupational Health and Ergonomics Services Ltd
Coram Family
Cornwall County Council
Council of the Isles of Scilly
Counterweight Ltd.
Coventry City Council
Coventry University
Cranfield School of Management
Crohn's and Colitis UK
Croydon Council
Croydon Healthcare
Cruse Bereavement Care
CTC - the national cycling charity
Cycling Projects
Danone
Darlington Borough Council - DAAT (drug and alcohol action team)
Daycare Trust
De Montfort University
DECIPHer Impact Limited
Department for Communities and Local Government
Department for Education
Department for Transport
Department for Work and Pensions
Department of Health
Department of Health Sciences, University of York
Department of Health, Social Services and Public Safety - Northern Ireland
Depaul UK
Derbyshire County Council
Derbyshire Dales & High Peak Local Strategic Partnership
Devon Countryside Access Forum
Devon County Council
DH Public Health Research Consortium
Diabetes UK
Dietitians Diabetes management and education group
Dietitians in Obesity Management UK (domUK)
Directorate of Health Promotion
Disability Rights UK
Doncaster Metropolitan Borough Council
Doncaster Metropolitan Borough Council
Dudley Office of Public Health
Durham County Council
Durham, Darlington & Tees Local Dental Network
East Coast Community Healthcare
East Midlands Patient & Public Involvement Senate
East of England Public Health Group
East Sussex County Council
Eastleigh Borough Council
Economic and Social Research Council (ESRC)
Edinburgh School of Social Sciences (SOCSI)
Education for health
Environment Agency
Equalities National Council
Esoteric Practitioners Association UK/EU
Evidence for Policy and Practice Information and Co-ordinating (EPPI)
Exante Diet
Excelcare

Exercise Movement & Dance Partnership
Faculty of General Dental Practice
Faculty of Occupational Medicine
Faculty of OH Nursing
Faculty of Public Health
Faculty of Sexual & Reproductive Health
Family Action
Family Advice and Support Service
Fibroid Network Charity
Fitness Industry Association
Fizz Marketing Ltd
Food and Drink Federation
Food for Life
Food Standards Agency
Forest Research
Foundations
FPA
Friendship Works
Gateshead Council
General Federation of Trade Unions
General Hypnotherapy Register
GlaxoSmithKline
GLL (Greenwich Leisure Limited)
Gloucestershire County Council
Gloucestershire Hospitals NHS Foundation Trust
Gloucestershire LINK
Gloucestershire Partnership NHS Trust
Greater Glasgow NHS
Greater London Authority
Greater London Prevention Center
Greater Manchester West NHS FT
Groundswell UK
Hampshire & Isle of Wight Public Health Network
Harm Reduction Unit - The Lodge
Hartlepool Borough Council (46879)
Headway – the brain injury association
Health & Safety Executive
Health and Care Professions Council
Health and Social Care Information Centre
Health and Social Care Institute-Teesside University
Health Behaviour Group
Health Empowerment Leverage Project
Health Exchange
Health Exercise Nutrition for the Really Young (HENRY)
Health Protection agency
Health, Social Services and Public Safety of Northern Ireland
Healthcare Improvement Scotland
Healthcare Quality Improvement Partnership
Healthwatch Blackpool
Healthwatch Brighton and Hove
Healthwatch Cambridgeshire
Healthwatch Cheshire West
Healthwatch East Riding of Yorkshire
Healthwatch Halton
Healthwatch Milton Keynes
Healthwatch Norfolk
Healthwatch Peterborough

Healthwatch Redbridge
Healthwatch Rotherham
healthwatch Sheffield
Healthwatch Stoke-on-Trent
Healthwatch Suffolk
Healthwatch Surrey
Healthwatch Tower Hamlets & Health and Wellbeing Board Tower Hamlets
Healthwatch Waltham Forest
Healthwatch Warwickshire
Healthwatch Wolverhampton
Healthy Ambitions Suffolk
Hearing Link
Heart of England NHS Foundation Trust
Heart of Mersey
Heart UK
Hertfordshire Partnership foundation trust
Hindu Council UK (HCUK)
HM Treasury
Home-Start UK
Hope UK
Hull City Council
Human Givens Institute
Humber NHS Foundation Trust
Hyperactive Childrens Support Group
IAPS
ICE Creates Ltd
Imperial College London
Institute for Health Research
Institute for Public Policy Research
Institute Health Equity
Institute of Alcohol Studies
Institute of group analysis
Institute of Health and Human Development
Institute of Health Promotion & Education, UK
institute of occupational medicine
Institute of Public Health, University of Cambridge
Institution of Occupational Safety and Health
Intelligent Health
International Association for Neuro-Affective Disabilities
International Association for the Study of Obesity
Ipswich Borough Council
Isle of Wight Council
Islington Council
IW Rural Community Council
JCVI (Joint Committee on Vaccination and Immunisation)
Jo's Cervical Cancer Trust
Joseph Rowntree Foundation
Journey To The Heart And Soul Community Interest Company
KasTech Ltd
Ki Performance
Kidney Cancer Support Network
Kings College London
Kirklees Council
Knowsley Council
Lancashire County Council
Lancaster University
Leeds City Council

Leeds Metropolitan University
Leeds Metropolitan University - Centre for Health Promotion Research
Leeds Teaching Hospitals
Leicester City Council
Leicestershire Fit for Work Service
Leicestershire Nutrition & Dietetic Service
Life Education
LighterLife
Lincolnshire County Council
Lincolnshire Partnership NHS Foundation Trust
Liverpool City Council
Liverpool Community Health NHS Trust
Liverpool John Moores University
Living Streets
Local Government Association
Local Trust
London Borough of Barking & Dagenham
London Borough of Bexley
London Borough of Bromley
London Borough of Islington
London Borough of Newham
London Borough of Redbridge
London Development Centre for Mental Health
London Drug Policy Forum
London School of Hygiene and Tropical Medicine
Loughborough University
Lundbeck
Luton Borough Council
Luton Tobacco Control Partnership (Tobacco Free Luton from Dec 2012)
Macmillan Cancer Support
Maharishi Foundation
Majella Greene & Associates Ltd
Manchester City Council
Manchester Mental Health and Social Care Trust
Manchester Public Health Development Service
Mansfield District Council
Marland Sykes Ltd
Maternal OCD
Maternity Action
Mears
Medical Foundation for AIDS & Sexual Health (MedFASH)
Medical Research Council
Medicines and Healthcare Products Regulatory Agency
Medicines and Healthcare Products Regulatory Agency (MHRA)
Medsin-UK
Medway Council
Medway Public Health
Menopause Self Care
Mens Health Forum
Mental Health Foundation
Mentor UK
Milton Keynes Community Health Services (MKCHS)
MIND
Ministry of Defence
Monitor
Motivational Interviewing Network of Trainers
MRC Centre of Epidemiology for Child Health

MRC Epidemiology Unit
MS Society
Munro & Forster
Muslim Council of Great Britain
Mytime Health
National AIDS Trust (NAT) (43394)
National Association for Deafened People
National Association for Patient Participation
National Association of Head Teachers (NAHT)
National Care Forum
National Centre for Smoking Cessation and Training (47565)
National Childbirth Trust
National Clinical Guideline Centre
National Collaborating Centre for Cancer
National Collaborating Centre for Mental Health
National Collaborating Centre for Women's and Children's Health
National Commissioning Board
National Council for Voluntary Organisations
National Council of Hindu Temples UK (NCHT)
National Deaf Children's Society
National Development Team for Inclusion
National Energy Action
National Institute for Health Research
National Institute of Adult and Continuing Education
National LGBT&T Partnership
National Network of Parent Carer Forums
National Obesity Forum
National Oral Health Promotion Group
National Pharmacy Association
National Pharmacy Association (NPA)
National PSE Association for Advisors, Inspectors & Consultants (NSCoPSE)
National Public Health Service for Wales
National Screening Committee
National Social Marketing Centre
National Society for the Prevention of Cruelty to Children (NSPCC)
National University of Ireland Galway
National Voices
Nestle UK Ltd
New Economics Foundation
Newcastle City Council
Newcastle Foundation Trust-Community
Newcastle School of Social Sciences (SOCSI)
Newcastle University
NHS Alliance
NHS Choices
NHS CONFED
NHS England
NHS Evidence
NHS Health at Work
NHS Health Scotland
NHS Information Centre for health and social care
NHS Lothian
NHS Northamptonshire
NHS Oldham
NHS Plus
NHS Quality Improvement Scotland
NHS Quality Improvement team England

NHS Sheffield CCG
NHS South Gloucestershire
NHS Stockport
NHS Stoke on Trent
NHS Sussex
NHS Wakefield District
NHS Wirral (Public Health)
NHS Working Longer Review
NIACE
NICE
NICE - Appraisals
NICE - Clinical Guidelines
NICE - Comms
NICE - CPHE
NICE - Diagnostic Assessment Programme
NICE - Implementation
NICE - Internal Guidelines
NICE - IP
NICE - Medical Evaluation Programme
NICE - PIP
NICE - Quality Standards
NICE - R & D
NICE - Social Care
NICE - Technology Appraisals
NIHR CCRN ENT Specialty Group
NIHR CLAHRC North Thames
NIHR Greater Manchester Primary Care Patient Safety Translational Research Centre
NORCAS
North East Lincolnshire council
North East London LPC
North Essex Partnership Foundation Trust
North of England Commissioning Support
North Tees and Hartlepool NHS Foundation Trust
Northampton General Hospital NHS Trust
Northamptonshire County Council
Northern Case Management Ltd
Northern Health and Social Care Trust
Northumberland Care Trust
Northumberland County Council
Northumbria Healthcare NHS Foundation Trust
Northumbria University
Nottingham City Care Partnership
Nottingham School of Social Sciences (SOCSI)
Nottingham Trent University
Nottinghamshire County Council
Nottinghamshire Healthcare NHS Foundation Trust
Nursing and Midwifery Council
NutraTech
Nutrition and Wellbeing Ltd
Obesity Group of the British dietetic Association
Offender Health, Department of Health
Office of the Children Commissioner (England)
Office of the Director of Public Health Plymouth City Council
ONEL Dental Services
oneplusone
OPAAL (UK)
Openspace Research Centre
Optical Confederation

Oral Health Promotion Research Group
Organisation of Blind Africans and Caribbeans
Oxford Health NHS FT
Paediatric Mental Health Association
Parenting UK
Parentline Plus
Parkinson's UK
Pathological Demand Avoidance Syndrome Contact Group
Patient information Forum
Paul's Cancer Support Centre
Peak Exercise and Rehabilitation Consultants
Peninsula Community Health
Pennine Acute Hospitals NHS Trust
Pennine Care NHS Foundation Trust
Perfect Portion Control Ltd
Peterborough City Council
Pfizer Ltd
Pharmaceutical Services Negotiating Committee
PHE
Plymouth City Council
Portsmouth City Council
Portsmouth Cycle Forum
Positive East
Preston City Council
Priory Healthcare
PruHealth
Psychological Service
Public Health Agency
Public Health Agency Northern Ireland
Public Health Bolton
Public Health Bristol
Public Health Department
Public Health England
Public Health England (HIV, Sexual and Reproductive Health Programme)
Public Health Manchester
Public Health Wales
Public Health Wandsworth
Public Health Warwickshire
Public Health, Portsmouth City Council
QUIT
Race Equality Foundation
Rambler's Association
Reading Borough Council
Regional Public Health Group
Relate
Research Councils UK (RCUK)
Rethink Mental Illness
Ribble Valley Borough Council
Rightway Wellbeing Ltd
RNIB
Robens Centre for Health Ergonomics (Surrey Uni)
Rother District Council
Rotherham Metropolitan Borough Council
Rotherham Women's Refuge
Royal Borough of Greenwich Council
Royal College of Anaesthetists
Royal College of General Practitioners
Royal College of General Practitioners in Wales

Royal College of General Practitioners, Sex, drugs and HIV Task Group
Royal College of Midwives
Royal College of Nursing
Royal College of Obstetricians and Gynaecologists
Royal College of Obstetricians and Gynaecologists
Royal College of Paediatrics and Child Health
Royal College of Pathologists
Royal College of Physicians (registered under Alcohol Health Alliance)
Royal College of Physicians
Royal College of Physicians and Surgeons of Glasgow
Royal College of Physicians of Edinburgh
Royal College of Psychiatrists
Royal College of Psychiatrists in Scotland
Royal College of Psychiatrists in Wales
Royal College of Radiologists
Royal College of Radiologists
Royal College of Speech and Language Therapists
Royal College of Surgeons of England
Royal Cornwall Hospitals NHS Trust
Royal National Institute of the Blind
Royal Pharmaceutical Society
Royal Society for Public Health
Royal Society for the Protection of Birds
Royal Society of Medicine
RSPB
Rugby League Cares
Runnymede Trust
SACAR
Salford City Council
Salford Royal NHS Foundation Trust
Sandwell MBC
Schools Health Education Unit (SHEU)
Scientific Advisory Committee on Nutrition (SACN)
Scottish Directors of Public Health
Scottish Intercollegiate Guidelines Network
Sefton Council
Sense
Shared Lives Plus
Sheffield City Council
Sheffield Clinical Commissioning Group
Sheffield Hallam University
Sheffield Teaching Hospitals
SignHealth
Skincheck Ltd
Slimming World
Smokefree Bristol
Smokefree Lincs Alliance
Social Action for Health
Social Care Institute for Excellence
Social Care Institute for Excellence (SCIE)
Society for Research in Rehabilitation
Society for the Protection of Unborn Children (SPUC)
Society of Local Authority Chief Executives (SOLACE)
Solutions 4 Health
Somerset County Council
South Asian health Foundation
South Cambridge District Council
South East Public Health Observatory
South Eastern Health and Social Care Trust

South Gloucestershire Council
South Tees Hospitals NHS Foundation Trust
South West Yorkshire NHS Partnership Foundation Trust
South West Yorkshire Partnership NHS Foundation Trust
SOUTHAMPTON CITY COUNCIL
Southern Health & Social Care Trust
Sport England
Sport England South East
St Andrews Healthcare
St Georges, University of London, Faculty of Health, Social Care and Education.
Staffordshire and Stoke-on-Trent NHS Partnership
Staffordshire University
stockport clinical commissioning group
Stockport Council
Stockport Managed Care
Stockport Metropolitan Borough Council
Stockton-on-Tees Borough Council
Stroke Association
Suffolk County Council
Sunlight Development Trust
Surrey Community Services /HMP /YOI Downview
Surya Foundation
Sussex Community Health NHS Trust
Sussex Partnership NHS Foundation Trust
Sussex University
Sustrans
Swale Borough Council
TAMHS
TB Alert
Teenage Cancer Trust
Tees Smoking Cessation Service
Teesside University
Tenovus
Terrence Higgins Trust
The Academy for Health Coaching
The Afiya Trust
The Alcohol Education Trust
The Association of Professional Ambulance Personnel
The Autistic Womens Empowerment Project
The Breastfeeding Network
The British Association of Dermatologists
The British Dietetic Association
The British Psychological Society
The Centre for Separated Families
The Centre for workplace and community health
The Education Centre
The Ergonomics Society
The Health Foundation
The Lesbian and Gay Foundation
The National LGB&T Partnership
The National Youth Agency
The Natural Ketosis Company
The NIHR Evaluation, Trials and Studies Coordinating Centre (NETSCC)
The Nutrition Society
The Nyvej Partnership
The Open University
The Patients Association

The Princess Alexandra Hospital NHS Trust
The Queen Elizabeth Hospital Kings Lynn NHS FT
The Reiki Guild
The Royal Free Hampstead NHS Trust
The Social Marketing Practice
The Training Tree
The Vegan Society
The Wrigley Company
Thinking Slimmer Ltd
Third Wave
Time Banks UK
Tobacco Control Collaborating Centre
Together for Mental Wellbeing
Tommy's The Baby Charity
Tomorrow's People
Torbay & Southern Devon Health & Care NHS Trust
Transport for Greater Manchester
Transport for London
Triborough Public Health (Hammersmith & Fulham, Kensington and Chelsea, and Westminster
Turning Point
UK Centre for Tobacco Control Studies
UK Council for Psychotherapy (UKCP)
UK Drug Policy Commission
UK Health Forum
UK Public Health Register
UK Society for Behavioural Medicine
UK Sports Association for People with Learning Disability
ukactive
UNICEF
UNISON
Unite the union/ CPHVA
Universities UK
University College London - Centre for transport studies
University College London Hospitals
University of Bristol
University of Central Lancashire
University of East Anglia
University of Edinburgh
University of Exeter Medical School
University of Glasgow - MRC Social & Public Health Sciences Unit
University of Gloucestershire
University of Hertfordshire
University of Huddersfield
University of Leeds
University of Manchester
University of Nottingham
University of Roehampton
University of Sheffield
University of Stirling
University of Strathclyde
University of Sussex
University of Teeside
University of the West of England
University of Wolverhampton
University of Wolverhampton, School of HWB
University of Worcester
Uscreates

Victim Support NI
Virgincare
Volunteer Now
Wakefield Local Authority
Wakefield NHS and Wakefield Metropolitan District Council
Wales Centre for Health
Wales Council for Voluntary Action
Walk 21
Walk England
Walsall Healthcare NHS Trust
Warrington Borough Council
Warwickshire County Council
Weight Concern
Weight Watchers
Welsh Assembly Government
Welsh Assembly Government (Chief Medical Officer for Wales)
Welsh Government
Welsh Local Government Association (WLGA)
Welsh Scientific Advisory Committee
West Midlands Public Health Group
Western Health and Social Care Trust
Westway Development Trust
Whitstone Head Educational Trust Limited
WHO Collaborating Centre for Healthy Urban Environments, University of the West of England
Wigan Borough Clinical Commissioning Group
Wigan Council
Wigan Leisure and Culture Trust
Wiltshire Council
Wirral Community NHS Trust (46527)
Wolverhampton DV Forum
Women in Prison
Women's Housing Action Group
Woodbine Manor Care Home
Working Well Solutions Ltd
World Cancer Research Fund International
Yeovil District Hospital NHS Foundation Trust
Yorkshire and Humber Public Health Observatory
Youth Access
YOUTH JUSTICE BOARD FOR ENGLAND AND WALES
Youth Sport Trust

