
[image:]

Our Aspiration:

Age-friendly Ards and North Down is a great place where people at all stages of life can grow older in comfort with lots of choices and easy access to services and support. We are committed to being supportive, valuing and enabling for older people. With a coordinated and joined up approach from services and the community we demonstrate healthy old age awaits us all.

Contents
A Message from Ards & North Down Mayor 					i
Document Outline & Abbreviations						ii
Glossary of terms and Structure							iii

	1. Introduction
	6
	6. The Strategy
	?

	Age-friendly and the Big Plan for Ards and North Down
	?
	Strategic goals
	?

	Eight Age-friendly domains
	?
	Strategic goals and actions
	?

	Age-friendly cycle
	?
	Outdoor Spaces & Buildings
	?

	Background
	?
	Transport
	?

	About our area
	?
	Housing
	?

	
	
	Social Participation
	?

	2. Context
	?
	Respect and Social Inclusion
	?

	Strategic Context
	?
	Civic Participation and Employment
	?

	Community planning context
	?
	Communication and Information
	?

	
	
	Community and Health Services
	?

	3. Involving Older People
	?
	
	

	Participating organisations
	?
	7. Next Steps
	?

	
	
	Implementation
	?

	4. How the Strategy was developed
	?
	
	

	The Big Conversation
	?
	8. Evaluation	
	?

	Round table consultations
	?
	Outcomes Based Accountability
	?

	Consultations with service providers

5. Vision, Mission, Values
	?
	
9. Appendix
Draft Consultation schedule
	

	
	
	Age-friendly Launch round table discussions
	

	
	
	
	

	
	
	
	

										
[image:]Foreword
Document Outline

Section 1 introduces the document. Section 2 explains the background to the Strategy and the national and international policies and frameworks that it is based on. Section 3 describes the Ards and North Down’s Age-friendly Initiative, and the Alliance and other structures, which will make the Strategy a reality. The consultation process, which informed the Strategy, is the subject of Section 4. Section 5 sets out the vision, mission, values and strategic goals of Ards and North Down’s age-friendly initiative. The goals represent the practical dimensions of the Initiative’s vision and mission, which relate to the nine themes. Each theme is described, summarising what older people said about it during the consultation process, and detailing what the Alliance will do to improve areas of concern. Section 6 explains how the actions will be implemented, monitored, reviewed and evaluated

Abbreviations
	WHO
	World Health Organisation

	AND
	Ards North Down

	PSNI
	Police Service of Northern Ireland

	PHA
	Public Health Agency

	NIFRS
	Northern Ireland Fire and Rescue Service

	SEHSCT
	South Easter Health and Social Care Trust

	NISRA
	Northern Ireland Statistical Research Agency

	DFI
	Department for Infrastructure

	PCSP
	Police Community Safety Partnership

	DFC
	Department for Communities

	ICP
	Integrated Care Partnerships

	OBA
	Outcomes based Accountability

Glossary of Terms

Age-friendly Strategy: A plan prepared by the Alliance to address the issues identified by older people in the local area.

Age-friendly Business Forum: An informal partnership of enterprises working together to develop awareness and understanding among the business community of the needs of older people and how best to respond to them.

Age-friendly Cities and Environments Programme:
Ards and North Down’s adaptation of the World Health Organisation’s Age-friendly Cities and Communities model. The programme is being rolled out throughout Ireland and around the world.

Ards and North Down’s Strategic Community Planning Partnership: ??

Age-friendly Implementation Group: ??? (Is this needed as will dissolve once the alliance is up and running)

Alliance: The Alliance, a high level cross-sector group of agencies that is the overarching strategic partnership which oversees the realisation of Ards and North Down’s Age-friendly Strategy

Older Persons Council: A representative group of older people formed to share concerns and experiences and to inform the decision-making process of Ards and North Down’s Age-friendly Initiative. An executive committee from the Older Peoples Forum sits on the Alliance, to ensure that older people are represented throughout the Age Friendly structure.

Service providers Forum: Non-commercial private, public, voluntary and community organisations providing services in the community to address issues affecting older people.

Stakeholders: In the context of this Strategy, stakeholders refer to private, public, voluntary and community organisations and individuals involved in Ards and North Down’s Age-friendly Age-friendly initiative. Stakeholders run throughout the structures.

Community Planning and Ards and North Down’s Age-friendly Structure
Community planning is about joined up government and increasing the opportunities for residents to influence local priorities and how resources are allocated. People and their wellbeing are at the heart of community planning.Figure 1: Draft Age-friendly Structure in Ards and North Down

The Big Plan for Ards and North Down is our community plan. It sets out our aspirations for the future and what we want to achieve over the next 15 years, from now until the year 2032.

One of the initial areas of work to emerge from the community planning process was the need to consider the requirements of all citizens, throughout the whole of their life in how services and infrastructure are planned and delivered; now and in the future.

Ards and North Down’s Strategic Community Planning Partnership agreed to work towards WHO Age-friendly. This Strategy explains the links between Community Planning and Age-friendly and highlights what needs to be addressed in Ards and North Down through the outcomes of the Big Plan. EXPLAIN STRUCTURE ?
1. Introduction

This Strategy has been developed with older people, not for them, and indeed older people’s priorities and concerns have been the driving force behind discussions, consultations, and meetings with older people and relevant organisations, agencies, and groups.

The thought of living a long and healthy life is appealing, but ironically the idea of ageing may not be. Advances in medicine and technology have had a positive impact on the lives of older people. However, uncertainties about continued independence and availability of support and services can be a cause of concern.

Ards and North Down’s Age-friendly Strategy is a framework plan to make Ards and North Down a great place to grow older and an area in which everyone, regardless of age, is valued and respected. It provides the structure for cross-sector cooperation, which is essential to improve the quality of life of older people. The Strategy has been developed by an Alliance, which is allied to the national Age-friendly Cities and Communities Programme. It was informed by an extensive consultation process with older people and service providers. The Strategy will be achieved on a borough basis through the active participation of older people and their communities and the public, private, community and voluntary sectors working together to ensure that it meets the needs of older people.

An age-friendly city/community is defined as an inclusive and accessible environment that promotes active ageing.[footnoteRef:1] [1: The National Conference on Aging, March 21, 22, 2011, Bermuda
2 World Health Organisation (2007). Global Age-friendly Cities: A Guide. Geneva: World Health Organisation]

This work arises from the WHO (World Health Organisation) study on age-friendliness that took place in cities and towns in 22 countries (WHO, 2004). Older adults and carers were asked about age-friendliness across eight main themes2 .
1. Outdoor Spaces and building
2. Transport
3. Housing
4. Social Participation
5. Respect and Social Inclusion
6. Civic Participation and Employment
7. Communication and Information
8. Community and Health Services
Age-friendly Cycle:
The model below explains the 5 year cycle of an Age-friendly Initiative. Where years 1-2 is a planning and engagement phase, years 3-5 include an implementation and evaluation phase.
[image: C:\Users\Patricia\Desktop\Age friendly Cycle.jpg]

2. Background

OLDER FORUM and Service partnership AGEnda

On International Older Peoples 1st October 2017 day the Mayor of Ards and North Down along with key community planning partners, the South Eastern Health and Social Care Trust and the Public Health Agency, officially signed a letter stating their intent to follow steps to make Ards and North Down Age-friendly.
This involves:
· Establishing mechanisms to involve older people throughout the age-friendly process
· Developing a baseline assessment of the age-friendliness of the area under the eight domains
· Developing a 3 year action plan
· Identifying indicators to monitor progress against the plan.
This followed on from an Age-friendly Conference in October 2016.

Timeline [image:]
[image: Image result for map of ards and north down borough council]Geography
Ards and North Down Borough Council has 40 councillors representing seven district electoral areas.
· Ards Peninsula
· Bangor Central
· Bangor West
· Bangor East and Donaghadee
· Comber
· Holywood and Clandeboye
· Newtownards
Ards and North Down Council has appointed two Age Friendly champions. Their role will be to work closely and champion Age Friendly internally and externally throughout the council area.
[image: Councillor Peter Martin's profile photo][image: Councillor Lorna McAlpine's profile photo]

Councillor Laurna McAlpine Councillor Perter Martin

2 Context:

The number of older people aged 65+ is projected to rise in Ards and North Down, from around 31,000 from 2014 to around 50,000 by 2030. The numbers of older people aged 85+ years is anticipated to more than double from just under 4,000 residents from 2014 to about 10,000 residents by 2039. This growth in our population is one that should be viewed as a successful achievement. The Age-friendly Alliance aim to make Ards and North Down a great place to grow old and one that is supportive, valuing and enabling for older people.

North Down was estimated to be 158,797 persons, representing 9% of the Northern Ireland total. Between 2001 and 2015 our population increased by 6% (9,238 people), the third lowest increase out of the 11 council areas. It is expected to increase steadily until 2030, then start to gradually decline. It is estimated there will be just over 163,000 residents by 2032. This projected decline is in contrast to the projected population rise predicted for the rest of Northern Ireland. Our population is getting older. In 2015, 20% of people in Ards and North Down were aged 65 and over. By 2032 this is projected to have risen to 28%.
[image:]

2.1 Strategic Context

· Programme for Government
· Public Health Strategy 2013 – 2023
· Office of the First and Deputy First Ministers Active Ageing Strategy for Northern Ireland 2014-2020
· Making Life Better: A Whole System Strategic Framework For Public Health 2013-2023
· Facing the Future: Housing Strategy for Northern Ireland 2012-2017
· Attitudes of Disabled and Older People to Public Transport
· Transforming Your Care
· Improving Dementia Services in Northern Ireland – A Regional Strategy
· Join In, Get Involved: Build a Better Future - A Volunteering Strategy and Action Plan for Northern Ireland 2012
· Warmer Healthier Homes: A New Fuel Poverty Strategy for Northern Ireland

The Big Plan for Ards and North Down and the Age-friendly Strategy
	 Communication and Information

The first Community Plan known locally as the Big Plan for Ards and North Down, was published on 31 March 2017. The Big Plan aims to improve the lives of everyone who live and work here, now and in the future. This is a fresh, ambitious and different way of working for all community planning partners. The new community plan works around three thematic groups with five agreed outcomes. The Big Plan runs from 2017-2032. Age-friendly and the eight domains naturally fit together with the three thematic groups. The eight domains surrounding Age-friendly interconnects with the thematic groups from the Big Plan please see table below:
	The Big Plan for Ards and North Down 2017 -2032

	Outcome 1
	Outcome 2
	Outcome 3
	Outcome 4
	Outcome 5

	All People in Ards and North Down fulfil their lifelong potential
	All people in Ards and North Down enjoy good health and Wellbeing
	All people in Ards and North Down live in communities where they are respected, safe and secure
	All People in Ards and North Down benefit from a prosperous economy
	All people in Ards and North Down feel pride from having access to a well-managed sustainable environment

	Age-friendly
	Age-friendly
	Age-friendly
	Age-friendly
	Age-friendly

	. Social
 Participation

	. Community &
 Health services
.Communication and Information

	. Transport
. Respect and
 social inclusion

	. Housing
. Civic
 participation
 &employment

	. Outdoor Spaces
 & Buildings

	Communication and Information

3 Involving Older People
To develop the Big Plan an initiative known as the Big Conversation was used to work actively with a wide range of partners on initiatives to understand and improve the health, well-being and quality of life of older people. Comprehensive consultation processes through community planning ensured that decisions about actions and priorities were evidence based. This consultation included a wide range of awareness raising sessions, a mapping exercise of current services and supports.

4 How evidence gathered informed this Strategy
The Big Conversation was used to inform the development of the Big Plan for Ards and North Down. To avoid the risk of over consultation, information gathered via this process has been used to inform the Age-friendly Alliance the development of this Strategy. This has been supported via age-friendly specific consultation initiatives with stakeholders across Ards and North Down. Relevant information from the community plan has contributed to this Strategy and will help the development of an Age-friendly action plan with co-operation from Ards and North Down’s older peoples forum.

[image:]

An extensive consultation process encouraged older people, including those considered hard to reach, to engage and participate in the development of the Big Plan.

A mixture of older people and organisations were recorded at an Age-friendly event in October 2017. 43 groups representing the community throughout attended sessions throughout Ards and North Down. (Appendix 1.0)

Round table consultations were designed to cover all areas and professional organisations views and opinions on age-friendly initiative overall 104 participants representing 54 organisations working directly or on behalf of older people attended the round table discussions to provide valuable feedback on the 8 themes of age-friendly.

Through a wide range of organisations, such as active retirement groups, women’s clubs and community and residents’ associations. Consultations in local venues ensured that older people considered hard to reach were included with rural villages also taken into consideration.

It must be stressed that this strategy is an overarching strategy for Ards and North Down. More locality work will be achieved through working older people’s Forum/Council in their own local communities to draw out more conversations around the 8 themes of age-friendly. This strategy echos what was agreed though the community conversations.

5. Mission and Values

 Ards and North Down Age-friendly Strategy 2018-2020

Vision
People at all stage of life can grow older in comfort with lots of choices and easy access to services and support

[bookmark: _GoBack]Outcome

Older people are included in decisions about issues which affect their lives
 Older people live full and active lives due to the opportunities and supports available
Older people’s needs are meet through the implementation of a framework to coordinate services

Values
➤ Person-centred

➤ Inclusion
.
➤ Partnership

6. Strategic Goals of Ards and North Down’s Age-friendly Strategy

Eight strategic goals, encompassing the eight age-friendly themes, will contribute to making Ards and North Down age-friendly.

	Links to outcome one of the Big Plan for Ards and North Down
	All people in Ards and North Down fulfil their life long potential

	What we want to achieve
	People at all stages of life can grow older in comfort with lots of choices and easy access to services and support

	Age-friendly Strategic Themes
	What we want to achieve (Our age-friendly outcomes)

	1. Outdoor spaces and buildings
	· Outdoor Spaces are accessible and free from obstacles to participation.
· Buildings are accessible to older people and services and support are in place to assist older people.

	2. Transport
	· Linked up transport for older people to access services.
· Improved links between rural and urban central services.

	3. Housing
	· Consultation with Age-friendly forums on hosing within Local Development Plan.
· Service and support is available for older people to remain in their homes.

	4. Social participation
	· Increased physical and social activity in ageing population in all areas
· Older people have the information they need to be more socially included.

	5. Respect and inclusion
	· Initiatives are in place to break down the stigma of ageing.
· Older people are part of the decision-making process and consulted in a meaningful way.

	6. Civic participation
	· Older people are recognised for volunteering their time to worthwhile causes
· Opportunities exist for older people who wish to volunteer

	7. Communication and information
	· Form an older person forum to update and inform
· Older people have the information they need to be more socially included

	8. Community and health
	· A joined-up approach to health services within Ards and North Down
· Regenerate neighbourhoods through Village Renewal plans

WHO Age-friendly Theme 1 - Outdoor Spaces and Buildings
The outside environment and public buildings have a major impact on the mobility, independence and quality of life of older people and affect their ability to “age in place”.
__
What Older People and organisations told us:
· “More outdoor gyms and linking sporting clubs allowing non-members access to services/resources they provide. For example, Ballygalget GAC has a running track opening mornings to 10pm accessible by everyone in the Peninsula. More programmes/projects like this needed” (Members of Ards Community Network, North Down Community Network and County Down Rural Community Network. Friday, 24 February 2017 Somme Heritage Centre)
· “Removal from digital world with more connection to outdoor space, to reconnect with nature in a meaningful” (Members of Ards Community Network, North Down Community Network and County Down Rural Community Network. Friday, 24 February 2017 Somme Heritage Centre)
· “Use local press to encourage outdoor activity using such places as Kiltonga Nature Reserve and walking to Scrabo Tower” (Newtownards Library, Monday, 6 February 2017)
· “Those living outside the town centre and without access to transportation do not have the same opportunities to enjoy local natural and heritage spaces” (Kilcooley Neighbourhood Partnership Thursday, 12 January 2017 Kilcooley Women’s Centre)
· “Encourage creation of meaningful outdoor spaces close to where people live. More outdoor green spaces and less built up areas. Proper upkeep of green spaces to encourage users. Greenway development, promotion of parks and green spaces” (Survey Monkey participant 14 December 2016 -1 March 2017)
· “Greenway development, promotion of parks and green spaces” (Survey Monkey participant 14 December 2016 -1 March 2017)
· “Derelict buildings in the town developed and not left empty for years. Make these for social good in communities” (Portaferry, Wednesday, 8 February 2017)

Strategic Goals
	Links to outcome one of the Big Plan for Ards and North Down
	All people in Ards and North Down fulfil their life long potential

	What we want to achieve
	People at all stages of life can grow older in comfort with lots of choices and easy access to services and support

	Age Friendly Theme
	Outdoor spaces and buildings

	How we will achieve it
	Reporting Mechanism
	Lead Officer/ Organisation
	Time Scale
(QW, S,M,L)
	Indicator
	Baseline
	Current Trend

	Action no
1.0
	
	
	
	
	Feel unsafe walking alone in their area after dark: 60+ years
Source: NI Crime Surveys 2011/12 to 2015/16
	The base line shows us, the number of older people who feel unsafe to walk at night in AND & NI. The baseline tells us a higher % feel unsafe to walk at night in AND (8.7) than the rest of NI (6.5)
	[image:]

	Sub-action:
	

	Action no
1.1

Action
no
1.2
	

	

	

	

	Recorded Crime year on year 65+ in AND & NI
Source: NI Crime Surveys 2011/12 to 2015/16
Living Environment deprivation - Source: NI Crime Surveys 2011/12 to 2015/16

	The baseline shows us the % change year on year on recorded crime in the 65+ group; the baseline tells us that the largest increase in recoded crime is in AND 2015/2016 (13%)
Outdoor physical environment (identifies small areas experiencing deprivation in terms of quality of housing, access to suitable housing and outdoor physical environment
	[image:]

The most deprived=Harbour_1 (ranked 34)deprived=Killinchy_1 (ranked 876)

WHO Age-friendly Theme 2 - Transport
Transportation, including accessible and affordable public transport, is a key factor influencing active ageing.
__

· “Better transport services required during the day – bus and train to all parts of AND” (Age North Down and Ards, Wednesday, 18 January 2017, Hamilton Road Community Hub)
· “Additional support for those at the older end of the age spectrum not least dedicated transport support in rural areas” (Survey Monkey participant 14 December 2016 -1 March 2017)
· “Need to develop an indicator around accessible transport” (Community Planning Thematic Delivery Groups, Friday, 20 January 2017, Signal)
· “Those living outside the town center and without access to transportation do not have the same opportunities to enjoy local natural and heritage spaces” (Kilcooley Neighbourhood Partnership, Thursday, 12 January 2017, Kilcooley Women’s Centre)
· “An Integrated transport strategy would look at several ways to deal with transportation as it is overall the biggest barrier to overcome to participation. This could look at an integrated approach with a transport forum of all transport providers”. (Community Planning Thematic Delivery Groups, Friday, 20 January 2017, Signal)
· “Joined up transport through car share opportunities to help people move around and to cause less pollution and traffic build up. More innovative trials on transport could lead to real positive change. Ideas to be explored in more detail” (Age-friendly Conference: 16 November 2016, Lagan Valley island 11am)
· “Perhaps a mapping out of activates during the week to encourage transport providers to put on more transport to these activities. There is a need to develop an indicator around accessible transport” (Age-friendly Conference: 16 November 2016, Lagan Valley island 11am)
· “The cost of missed health appointments is impacted by poor transport to health appointments – a mapping exercise of needs could assist with this” (Age-friendly Conference: 16 November 2016, Lagan Valley island 11am)

	Age-friendly Strategic Themes
	What we want to achieve (Our age-friendly outcomes)

	1. Transport
	· Linked up transport for older people to access services.
· Improved links between rural and urban central services.

	Alliance/Forum Outcomes & Actions

	 How will we achieve it
	Reporting Mechanism
	Lead Officer/ Organisation
	Time Scale
(QW, S,M,L)
	Indicator
	Baseline
	
 Current Trend

	Action no
2.0
	
	
	
	
	Less deaths, seriously injured and slightly injured in AND area.

	The baseline shows that accident rates in NI and AND for 2015. The baseline tells us that Northern Ireland has higher number of deaths or seriously injured (11%), AND has a higher slightly injured (91%) rate than NI.

	[image:]
.

	Sub-action:
	

	Action no
2.1

	
	

	

	
	Promote different modes of transport throughout AND

	The baseline shows the different modes of transport in AND and NI from 2013-2016 with trends from AND being very similar to the rest of NI. However slightly higher % using public transport in AND.

	[image:]

WHO Age-friendly Theme 3 - Housing
Housing is essential to safety and well-being. There is a link between appropriate housing and access to community and social services in influencing the independence and quality of life of older people
What Older People and Organisations told us:
· “Systems need to be more joined up between health, police, council, housing, planning, education, etc”
· Housing need and the point system – what types of people require houses and how long do they have to wait (Elected Members, Tuesday, 17 January 2017, Londonderry Park)
· Most older people want to stay in own home – look at housing for life and services are designed for facilitating that i.e Handyman service (Age-friendly Conference: 16 November 2016, Lagan Valley island 11am)
· The need for older people’s forums – to listen to the voice of people on a range of topics including housing (Age-friendly Conference: 16 November 2016, Lagan Valley island 11am)
· People may be confused on how to get the services and information to enable them to live at home longer (Age-friendly Conference: 16 November 2016, Lagan Valley island 11am)
· Supported housing for people living with Dementia. Coordinated approach to develop more inclusive events/activities – Dementia friendly (Dementia NI, Monday, 20 February 2017, Holywood Library)
· Investigate and understand the provision of social housing in the area including the recognised need for such housing and how that demand is being met. Liaising with local Housing Associations would help (Survey Monkey participant 14 December 2016 -1 March 2017)
DRAFT

· Retirement villages for those healthy over 60s who don’t require a fold setting or nursing care, but want the security and community feel with the added benefits of a retirement village. (Age North Down and Ards , Wednesday, 18 January 2017, Hamilton Road Community Hub)
21 | Page	 	An Age-friendly Strategy for Ards and North Down

Strategic Goals
	Age-friendly Strategic Themes
	What we want to achieve (Our age-friendly outcomes)

	2. Housing
	· Consultation with Age-friendly forums on hosing within Local Development Plan.
· Service and support is available for older people to remain in their homes.

	Alliance/Forum Outcomes & Actions

	 How we will achieve it
	 Reporting Mechanism
	Lead Officer/ Organisation
	 Time Scale
(QW, S,M,L)
	 Indicator
	 Baseline
	Current Trend

	Action no
2.0

	
	
	
	
	Less deaths, seriously injured and slightly injured in AND area.

	The baseline shows that accident rates in NI and AND for 2015. The baseline tells us that Northern Ireland has higher number of deaths or seriously injured (11%), AND has a higher slightly injured (91%) rate than NI.

	[image:]
.

	Sub-action:
	

	Action no
2.1

	
	

	

	
	Promote different modes of transport throughout AND

	The baseline shows the different modes of transport in AND and NI from 2013-2016 with trends from AND being very similar to the rest of NI. However slightly higher % using public transport in AND

	[image:]

WHO Age-friendly Theme 4 - Social participation
Social participation and social support are strongly connected to good health and well-being throughout life. Participating in leisure, social, cultural and spiritual activities in the community, as well as with the family, allows older people to continue to exercise their competence, to enjoy respect and esteem

What Older People and Organisations told us:
· “Participation in social, recreational, creative and leisure activities can improve physical and mental wellbeing” (Community Planning Thematic Delivery Groups, Friday, 20 January 2017, Signal)
· Well supported and informed access to social, arts and cultural for lifelong learning ” (Community Planning Thematic Delivery Groups, Friday, 20 January 2017, Signal)
· Focus programmes on social participation/isolation and consider all disabilities as a factor as well as location-including urban and rural (Cedar Foundation, Tuesday, 24 January 2017, Newtownards Hospital)
· “Reduce incidents of anti-social behavior” (3307 in 2016/2017) (Age-friendly Conference: 16 November 2016, Lagan Valley island 11am)
· Promote intergenerational working to help build understanding, respect and relationships throughout communities (Age-friendly Conference: 16 November 2016, Lagan Valley island 11am)
· Awareness campaign to support older people living in our communities also people with mental health issues and disabilities. (Section 75 Consultative Panel, Tuesday, 21 February 2017, Town Hall, Bangor)
· More social prescribing to engage with isolated groups for example Engage older people to become active longer and highlight the benefits (Age-friendly Conference: 16 November 2016, Lagan Valley island 11am)
· Lack of knowledge / skills re social media / online banking – fear of change – need for support (Age-friendly Conference: 16 November 2016, Lagan Valley island 11am)

Strategic Goals
	Age-friendly Strategic Themes
	What we want to achieve (Our age-friendly outcomes)

	3. Social Participation
	· Increased physical and social activity in ageing population in all areas
· Older people have the information they need to be more socially included.

	Alliance/Forum Outcomes & Actions

	
 How will we achieve it
	 Reporting Mechanism
	Lead Officer/ Organisation
	
 Time Scale
 (QW, S,M,L)
	 Indicator
	 Baseline
	 Current Trend

	Action no
4
	
	
	
	
	Maintain/improve 65+ wellbeing in Ards and North Down.
Source: Continuous Household Survey 2013/14-2015/16
	The baseline shows us how satisfied with life nowadays. The baseline tells us a high proportion of 65+ from AND marked 8 where 0= not at all 10= completely
Higher number of people scored 10 in NI than in AND
	[image:]

	Sub-action:
	

	Action no
4.1
	
	
	
	
	Maintain/improve 65+ wellbeing in Ards and North Down.

Source: Continuous Household Survey 2013/14-2015/16

	The baseline shows us the extent to which things in life are worthwhile. The baseline tells us a high proportion of 65+ marked over a scored 7
where 0= not at all
where 10= completely

	[image:]

[image:]

WHO Age-friendly Theme 5 - Respect and Social Inclusion
Older people report experiencing conflicting types of behaviour and attitudes towards them. On the one hand, many feel they are often respected, recognised and included, while on the other, they experience lack of consideration in the community, in services and in the family. This clash is explained in terms of a changing society and behavioural norms, lack of contact between generations, and widespread ignorance about ageing and older people.

What Older People and Organisations told us:
· “An OK to get older campaign some overarching campaign to Break down stigma of older people with older people champions” (Age-friendly Conference: 16 November 2016, Lagan Valley island 11am)
· “One stop shop for people to contact pathways shared with linkage to other programmes” (Age-friendly Conference: 16 November 2016, Lagan Valley island 11am)
· “Positive media and profile of older people needs to be addressed to promote active ageing” (Age-friendly Conference: 16 November 2016, Lagan Valley island 11am)
· “Participation in social, recreational, creative and leisure activities can improve physical and mental wellbeing and can breakdown stigma with different types of people and cultures” (Community Planning Thematic Delivery Groups, Friday, 20 January 2017, Signal)
· “Look to measure participation rates of arts/sports or programmes linked to wellbeing and prosperous economy in order to promote a more inclusive society” ((Community Planning Thematic Delivery Groups, Friday, 20 January 2017, Signal)
· “Social media/internet training for different abilities can help more isolated groups and individuals feel more included in a digital age”. (Dementia NI, Monday, 20 February 2017, Holywood Library)
· “People living on their own who are socially isolated need reached out to advice of services, home visits for example”. (Section 75 Consultative Panel, Tuesday, 21 February 2017 Town Hall, Bangor)
· “Mental health issues can be linked to social isolation and affordability. More accessible and linked up activities are essential to improve mental health. (Members of Ards Community Network, North Down Community Network and County Down Rural Community Network. Friday, 24 February 2017Somme Heritage Centre)
Strategic Goals
	Age-friendly Strategic Themes
	What we want to achieve (Our age-friendly outcomes)

	4. Respect and Inclusion
	· Initiatives are in place to break down the stigma of ageing.
· Older people are part of the decision-making process and consulted in a meaningful way.

	Alliance/Forum Outcomes & Actions

	
 How we How will we achieve it
	Reporting Mechanism
	 Lead Officer/ Organisation
	Time Scale
 (QW, S,M,L)
	 Indicator
	 Baseline
	Current Trend

	Action no
5
	
	
	
	
	
Residents who are male and female who are 65+ living alone

	Large increase in females living alone in usual residents compared to males living alone in usual residents
	[image:]

	Sub-action:
	

	Action no
5.1
	
	
	
	
	
	
	

	Sub-action:
	

WHO Age-friendly Theme 6 - Civic Participation
Older people do not stop contributing to their communities on retirement. Many continue to provide unpaid and voluntary work for their families and communities. In some areas, economic circumstances force older people to take paid work long after they should have retired. An age-friendly community provides options for older people to continue to contribute to their communities, through paid employment or voluntary work if they so choose, and to be engaged in the political process.

What Older People and Organisations told us:
· “Volunteers are important but Investment in a paid worker would enable more direct purposeful volunteering” (Age-friendly Conference: 16 November 2016, Lagan Valley island 11am)
· “There is a need to provide more support services that provide older people with the opportunity to train, acquire skills, develop interview skills and re-integrate if they’ve been out of work for a period of time” (Age-friendly Conference: 16 November 2016, Lagan Valley island 11am)
· “Role of council – champions to promote / recognise / encourage volunteering with other agencies / companies” (Age-friendly Conference: 16 November 2016, Lagan Valley island 11am)
· “Participation in social, recreational, creative and leisure activities can improve physical and mental wellbeing and can breakdown stigma with different types of people and cultures” (Community Planning Thematic Delivery Groups, Friday, 20 January 2017, Signal)
· “Look to measure participation rates of arts/sports or programmes linked to wellbeing and prosperous economy in order to promote a more inclusive society” (Community Planning Thematic Delivery Groups, Friday, 20 January 2017, Signal)
· “Social media/internet training for different abilities can help more isolated groups and individuals feel more included in a digital age”. (Dementia NI, Monday, 20 February 2017, Holywood Library)
· “People living on their own who are socially isolated need reached out to advice of services, home visits for example”. (Section 75 Consultative Panel, Tuesday, 21 February 2017 Town Hall, Bangor)
· “Mental health issues can be linked to social isolation and affordability. More accessible and linked up activities are essential to improve mental health. (Community Planning Thematic Delivery Groups, Friday, 20 January 2017, Signal)
Strategic Goals
	Age-friendly Strategic Themes
	What we want to achieve (Our age-friendly outcomes)

	5. Civic Participation
	· Older people are recognised for volunteering their time to worthwhile causes
· Opportunities exist for older people who wish to volunteer

	Alliance/Forum Outcomes & Actions

	 How will we achieve it
	Reporting Mechanism
	Lead Officer/ Organisation
	Time Scale
(QW,S,M,L)
	Indicator
	Baseline
	Current Trend

	Action no
6.0
	
	
	
	
	All usual residents aged 65 and over who are economically active/inactive

	The base line shows us the % of economic activity in AND and NI, it tells us that there is a higher level of par-time work
89% currently economically inactive9% currently economically active in AND & NI
	[image:]

	Sub-action:
	

	Action no
6.1
	
	
	
	
	Voluntary work by age from 55 years – 75 years and over.

	The base line tells us that AND are slightly above average when it comes to unpaid voluntary work however still large percentage not volunteering

	[image:]

	Sub-action:
	

	Action no
6.2
	
	
	
	
	Educational attainment 65+
	The baseline shows us the educational attainment of AND and NI. The baseline tells us that AND has lower % of no
	[image:]

WHO Age-friendly Theme 7 - Communication & Information
Staying connected with events and people and getting timely, practical information
to manage life and meet personal needs is vital for active ageing.

What Older People and Organisations told us:
· GP surgeries should be a major source of information – advertise events and groups (sign posting Clinics) through ICP,s Integrated Care partnerships (Age-friendly Conference: 16 November 2016, Lagan Valley island 11am)
· Interaction with agencies to be customer focussed / human support not just informations sharing/talking shop partnerships (Age-friendly Conference: 16 November 2016, Lagan Valley island 11am)
· Communication should cut across all themes stop the silo culture, more joined up working across services. (Community Planning Thematic Delivery Groups, Friday, 20 January 2017,Signal
· Programmes to encourage good communication skills. And address how people and agencies communicate together (Cedar Foundation,Tuesday, 24 January 2017, Newtownards Hospital
· Information on welfare and benefits and pension advice promote make the call and such initiatives (Members of Ards Community Network, North Down Community Network and County Down Rural Community Network.Friday, 24 February 2017,Somme Heritage Centre)
· People need to feel motivated, enthused and able to participate in the activities to improve the outcome, so, information and PR campaigns are needed in promoting information, connections and opportunities. (Community Planning Thematic Delivery Groups,Friday, 20 January 2017, Signal)
· Museums work with community groups to share information and ideas in a safe space, this would also work as a programme with libraries/arts” (Survey Monkey participant 14 December 2016 -1 March 2017)
· More funding for community information to address the perception vs reality of all types of stereotypes and crime(Survey Monkey participant 14 December 2016 -1 March 2017)

Strategic Goals
	Age-friendly Strategic Themes
	What we want to achieve (Our age-friendly outcomes)

	6. Communication and information
	· Form an older person forum to update and inform
· Older people have the information they need to be more socially included

	Alliance/Forum Outcomes & Actions

	 How will we achieve it will
	Reporting Mechanism
	Lead Officer/ Organisation
	Time Scale
(QW,S,M,L)
	 Indicator
	Baseline
	 Current Trend

	Action no
7.0
	
	
	
	
	Have never accessed internet (65+)
	The baseline shows tells us that more people area accessing the internet than ever before.
	[image:]

	Sub-action:
	

	Action no
7.1
	
	
	
	
	Mobile Phone ownership

	AND = 85% own a mobile phone.
NI= 82% own a mobile phone
	[image:]

	Sub-action:
	

	Action no
7.2
	
	
	
	
	Personal internet usage (65+) (2016)

	AND:48% NI:53%

	[image:]

	Sub action
	

WHO Age-friendly Theme 8 - Community Support and Health Services
Health and support services are vital to maintaining health and independence in the community. Many of the concerns raised by older people, caregivers and service providers deal with the availability of sufficient good quality, appropriate and accessible care.

What Older People and Organisations told us:
· “Free healthy cooking classes, more community drop in sessions to promote community cohesion and build community capacity” (Survey Monkey , 14 December 2016 -1 March 2017)

· “Care in the community services improved to value dignity and respect of those who require the help and support”. (Section 75 Consultative Panel, Tuesday, 21 February 2017, Town Hall, Bangor)
· “Communities need to come together and address issues head on, too many people are quick to blame and no take action. There needs to be a shift in attitude and unless all areas of the community work together this won't be achieved”.
· “Integrating people with chronic health conditions (groups about supporting) promote McMillan Cancer services” (Age-friendly Conference: 16 November 2016, Lagan Valley island 11am)

· “Organisations need to think about type of target group they are communicating to active/transition/elderly” (Age-friendly Conference: 16 November 2016, Lagan Valley island 11am)

· “Community services to work with health providers to develop initiatives to address health and wellbeing” (Section Unit Manager Forum, Thursday, 16 February 2017, Sketrick House)

· “Look at the linkages between services i.e. The hand-off from hospital to Community Care Plans for elderly patients on their release from hospital. The effectiveness of community care needs monitoring”

· “More community fitness programmes, and better advertised. The local leisure centres are far too expensive. Get fitness instructors into local community centres where people can avail of fitness classes at a reduced price, or even offer dietary advice/ weigh in points. This shouldn't be means tested, it should be available to all who want to partake” (Survey Monkey, 14 December 2016 -1 March 2017)

Strategic Goals
	Age-friendly Strategic Themes
	What we want to achieve (Our age-friendly outcomes)

	7. Community support and health services
	· A joined-up approach to health services within Ards and North Down
· Regenerate neighbourhoods through Village Renewal plans

	Alliance/Forum Outcomes & Actions

	 How we How will we achieve it
	Reporting Mechanism
	Lead Officer/ Organisation
	Time Scale
(QW, S,M,L)
	Indicator
	 Baseline
	Current Trend

	Action no
8.0
	
	
	
	
	AND waiting times compared to the rest of NI for 65+
Source: Inpatient Waiting Times Dataset

	The baseline shows us the waiting times for patients in NI & AND as of June 2017. The baseline tells us that 25% of 65+ are being seen between 0-6 weeks. The baseline also tells us that AND have higher waiting times at the 13-21 weeks stage than in NI.

	[image:]

	Sub-action:
	

	Action no
8.1
	
	
	
	
	Health Status of AND compared to the rest of NI

	The base lines shows that AND 65+ are living with a higher long term condition compared to the rest of NI at 71%, AND reported a higher percentage in limited access to day to day activities for 65+
	[image:]

7. Next steps

Ards and North Down’s Age-friendly Alliance must have a clear and robust structure in order to facilitate the collaborative partnership that is essential to realising this Strategy. Thematic working groups may be convened to look at cross-cutting issues when needed.

Based firmly on this Strategy, Ards and North Down’s Age-friendly Alliance will agree an Age-friendly Action Plan. An implementation programme for the Age-friendly Action Plans will be determined by the Age-friendly Alliance. Ards and North Down is fortunate to already have an Older Persons Councils and Service Providers Forums, and that the Age-friendly Business Forums may be activated……. Ards and North Down’s Strategic Community Planning Partnership will have oversight of this Strategy and its implementation will be monitored by the Social Thematic Wellbeing Group. Implementation of the Age-friendly action plan will be undertaken by the Age-friendly Alliance.

7.1 Implementation:

The success of Ards and North Down’s Strategy is dependent on the continued support of all stakeholders for the vision, mission, values, goals and actions and their commitment to a partnership approach. Active participation of key personnel representing service providers and businesses is also essential. The role of the Older Persons Councils/ Forum will ensure that older people play full and meaningful roles in the Initiative, and that their issues and concerns inform every step of the implementation process. The Alliance will monitor and review the success and impact of this Strategy.

8 Evaluation:

Ards and North Down’s Age-friendly Strategy will use the Outcomes Based Accountability (OBA) method. This is a way of thinking and taking action that can improve outcomes for populations, organisations and communities. OBA can also be used to improve the performance of projects and programmes of work. OBA starts with the desired outcome and works backwards. OBA is a process that gets partners from talk to action quickly, using plain language and methods that everyone can understand and use. OBA is an inclusive process to which everyone can contribute.

25 | Page

image3.png
Age Friendly Structure Draft AND 2911717

Strategic Community Planning Partnership

Il

™we

Environmental
Wellbeing,

™we

Social
Wellbeing

we

Economic
Wellbeing,

I

Service Providers Forum

(Currently the Older Peoples Partnership)

Il

Older Peoples Forum

(Currently over 55s Forum)

image4.png
Age Friendly Structure Draft AND 2911717

Strategic Community Planning Partnership

Il

™we

Environmental
Wellbeing,

™we

Social
Wellbeing

we

Economic
Wellbeing,

I

Service Providers Forum

(Currently the Older Peoples Partnership)

Il

Older Peoples Forum

(Currently over 55s Forum)

image5.jpeg
Year 1-2 Year 3-5

1. Planning 2. Implementation
a. Involve older people a. Implement action plan
b. Assessment of age-friendliness b. Monitor indicators

c. Develop an action plan
d. ldentify indicators

3. Evaluate progress
a. Measure progress

b. Identify successes and remaining gaps
c. Submit progress report

4. Continual improvement

5-year membership cycles

\ /ﬂ‘,

image6.png
N

Age Friendly
Ards and
North Down

Age Friendly Timeline

November 2016

Big Plan
Consultation
Age Friendly S
Conference Big Plan
Consultation PHA release
begins funding for
Age Friendly
Coordinator
~
-
o
N

Ards & North
Down Mayor
signs Age
Friendly letter of
commitment

2018

March 2018 Age Friendly
Strategy Agreed

Age Friendly

Alliance

Appointed

image7.png
Bangor
Bvavngt:r Central
St capname

Bangor &

Hollywood & Donaghadee

Clandeboye

Balywater

Balygonan

Ards
Peninsula

Comber

1. Rathmore 5. Svertich
2. Siverstream 9. Balymagee

5. Kicooler 10_Balyrochan
4 Rathgeel 11 Gronstoun

5. Castle 12wl

6. Eraduay 13’ Gregstown

7. Boomfielt 14 Conway Suare

image8.jpeg
A

image9.jpeg

image10.png
£
0%
2%
20%
5%
0%

s

201

2015

2016

2017

2018

2019

2020

2021

02 2023 202 2025 2026

S population of Ards and North Dowin aged 65+

w27 2028 2009 2030 2031

——3% population of Northern Ieland aged 65+

032

2033

2034

2035

203

2037

2038

2039

image11.png
What are the demographics of the people who participated?

Gender
37.9% 62.1%
M F

<18 years
. . m18-29 years
m 30-44 years
m45-59 years

m 60+ years

image12.png
Unsafe at Night AND /NI 2015/16

10.0%
9.0%
8.0%
7.0%
6.0%
5.0%
4.0%
3.0%
2.0%
1.0%
0.0%

Ards & North Down Northern Ireland

Afraid to walk alone at night

image13.png
Recorded Crime Year On Year AND& NI

e

st b e gy v 3510 5

o g5 5

image14.png
AND & N Accidents 2015

atoretos el SO e

R ——

image15.png
Wodes Of Transport 60+ 201315 n AND NI

i G Ao b

—n—n

image16.png
Wellbeing 16/17

w0

0

0

10

o
R

o satsied it fe novads () Arcs &
North Down

—— How satsied with ife nowacays (¢ All NI

image17.png
Welbeing 16/17

oAb e S
o

[—

T

image18.png
Wellbeing 15/16

@
5
S
&
< 40
5
ES

e AND = NoTthern Ire

image19.png
Males & fem 1 usual resident AND

60,000
53,98
50,000
40,000
30,000 24,113
20,000
10,000 5,643,
. 1299
Ards&North Down Northern Ireland

1 usual resident Aged 65+ males === 1 usual resident Aged 65+ females

image20.png
% Economically Active 65+ AND & NI

Fattine fabtine Sefendloyed

—h —n

Urenpored

image21.png
% of 65+ Undertaking unpaid voluntry work in
AND & NI

13%
13%
12%
12%
11%
11%

10%
AND NI

image22.png
% of Qualification attainment AND & NI

s ENothDown ——Horthen Fland

image23.png
70%
60%
50%
40%
30%
20%
10%

0%

65+ Who Never Use Internet

2013 2014 2015 2016

——Internet Usage Have never accessed internet (65+) Ards and North Down

—— Internet Usage Have never accessed intemnet (65+) Northern Ireland

image24.png
Mobile phone ownership (65+) (2016-2017)
86%
85%
85%
84%
84%
83%
83%
82%
82%
81%
81%
Ards & North Down Northern Ireland

image25.png
Paianl e sage (654} 2016}

CessgEqEse

image26.png
Hosptl Watng T for AND & NI in 2017

-

image27.png
SE¥FEESIE

Health Status AND compared to NI

image1.jpeg
Ards and North Down’s Age-friendly

Age Friendly Stratz
’ Ards and gy

North Down 2018=2020

'Y

image2.emf

