[bookmark: _GoBack]Building an Age Friendly Salford 2018-2021

Appendix 1 - Understanding the Salford context – where is Salford now?

[image: SCC_mag_RGB] [image: C:\Users\helen.chambers\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\438XA55D\SalfordTogetherLogo-01.jpg]

[image: http://inspiringcommunitiestogether.co.uk/theme/cleanResponsiveTheme/images/communityLogo.png] [image:]
		

Contents page
											 Page

Executive Summary									 3

1. Setting the Scene
· The National Picture 								 4
· At a Greater Manchester (GM) level 					 4
· In Salford 									 5
· Salford Neighbourhoods							 8
· Ethnicity									 9
· Health and Wellbeing of older people in Salford				 9	

2. Salford – What’s known and already in place across GM and Salford
· GM Ageing Hub								 10
· Ambition for Ageing								 11
· Salford City priorities 'A better and fairer Salford for all.' 			 11
· Salford Together Partnership							 11
· The Salford Model for Integrated Care				 11	
· Salford Together Community Asset model				 12
· Salford's Locality Plan Start Well, Live Well, Age Well			 12
· Housing - Where older people live in Salford					 12	
· Community and Outdoor Space						 14
· Getting About									 14	
Maps
Map 1: GM map highlighting Salford Borough					 4
Map 2: Percentage of All Population Aged 65+ years				 6
Map 3: Percentage of All Population Aged 75+ years				 7
Map 4: Percentage of All population Aged 85+ years				 7
Map 5: Lower Super Output areas map of deprivation in Salford Elderly		 8

Figures
Figure 1: Mid-2013 Population Estimates Population Structure 			 5
Figure 2: Sub-national Population Projections for all people Aged 65+, 75+ and 	 6
 85+ years in Salford

Tables
Table 1: GM Ageing hub priorities							 10
Table 2: The Strategic aims for Promoting Independence are:			 13
Table 3: Neighbourhoods by Green Spaces						 14

Executive Summary

This aim of this section is to provide a summary of where we are now in Salford in relation to older people and to support the main “How Age Friendly Are We” Age Friendly Cities Baseline plan. This is by setting the context and providing relevant demographic information for Salford, Greater Manchester and the UK where relevant.

The content includes the National, Greater Manchester and Salford wide picture and our partnership approaches, key strategies and plans. The housing situation, transport plans and health and wellbeing information are also provided.

The local and regional partnerships and partners who support the Age Friendly City approach to Salford are also explained.

1	Setting the scene
The national picture

The population of the UK is rapidly ageing. There are currently as many people aged 60 and above as there are aged 18 and below. By 2024, more than one in four of us will be over 60. Our longer lives are one of society’s greatest achievements. But while many already enjoy a good later life, others risk ill health, poverty and loneliness. At the same time, many in mid-life are struggling to get by and aren’t in a position to think about or plan for later life (Centre for Ageing Better).

· 17 per cent of older people in the UK are in contact with family, friends and neighbours less than once a week, and 11 per cent are in contact less than once a month. Research over recent decades in the UK has found a fairly consistent proportion (6-13%) of older people feeling lonely often or always.
· Alzheimer’s disease currently costs the NHS an estimated £20 billion a year.

Salford is one of the 10 districts that is part of Greater Manchester. In 2015 NHS organisations and Local Authorities signed a landmark devolution agreement (devolved budget) with the Government to take charge of health and social care spending and decisions in our city region.

The City of Salford is one of the ten metropolitan boroughs of GM. The current city boundaries were set as part of the provisions of the Local Government Act 1972 and cover an amalgamation of five former local government districts. It is bounded on the south east by the River Irwell, which forms its boundary with the city of Manchester and by the Manchester ship canal to the south, which forms its boundary with Trafford. The metropolitan boroughs of Wigan, Bolton and Bury lie to the west, northwest and north respectively. Some parts of the city, which lie directly west of Manchester, are highly industrialised and densely populated, but around one third of the city consists of rural open space.

Map 1: GM map highlighting Salford

[image: Image result for salford in map of greater manchester authorities]

At a Greater Manchester (GM) level, by 2036:
· 14% of the total population will be 75 and over, this is an increase of 75% from 2011 (from 221,000 to 387,000 people).
· An increase in older people in GM living alone, and at risk of social isolation and loneliness is forecast, with related impacts on physical and mental health and wellbeing, with people aged 75 and over at greatest risk.
· One in three men aged 75 will be living alone.
· An 85% (up to 61,000 people) increase in the number of people diagnosed with some form of dementia.

In Salford

Salford is a city which celebrates the role of older people. It provides support when needed to enable older people to live healthy, independent lives for as long as possible, and ensures that quality care and support is available when needed.

Currently in Salford there are more than 35,000 people aged 65 or older and this number is set to rise. Whilst many live active lives and bring a valuable resource to the city others have complex health and wellbeing needs.

Salford has approximately equal numbers of female (117,151 = 50.08%) and male (116,782 = 49.92%) residents.

Figure 1: Mid-2013 Population Estimates Population Structure – Salford vs England

[image:]

The life expectancy for a man living in Salford is 75.5 years and for a woman is just over 80.1 years. These life expectancies are both below the England average; around three and a half years for men and two and a half for women. There is variation across areas of Salford of around 12.6 years for males and 8.3 years for females

Figure 2: Sub-national Population Projections for all people Aged 65+, 75+ and 85+ Years in Salford shows that the overall picture is that Salford is going to experience an increasing ageing population over the course of the next 20 years:

[image:]

· People over 65+ years are expected to constitute 18% of Salford’s total population by 2039 (rising from a low of 14% in 2021).
· By 2039 people aged 75+ years are expected to make up over 9% of Salford’s population. This is an increase from approximately 7% in 2017.
· There is a slight increase in the number of people aged 85+ years, with an increase from 2% to 3% from 2017 to 2039.
[image: P:\Chris Hill Documents\A3 All People Aged 65+ Years.jpg]

Map 2: Percentage of All Population Aged 65+ years

The largest concentrations of people aged 65+ years are located in: Eastern Pendlebury, Swinton North and Walkden South. There is a cluster located where the wards of Weaste & Seedley, Claremont and Eccles meet. Boothstown & Ellenbrook and Worsley show also fairly high percentages of 65+ populations.

Map 3: Percentage of All Population Aged 75+ Years
[image: P:\Chris Hill Documents\A3 All People Aged 75+ Years.jpg]

By 75+years the north-western area of Swinton North, the cluster located where the wards of
Weaste & Seedley, Claremont and Eccles is still present from the 65+ years map. Although low numbers the highest concentration of people aged 75+ are located in the Barton Moss area of Irlam.

Map 4: Percentage of All Population Aged 85+ Years
[image: P:\Chris Hill Documents\A3 All People Aged 85+ Years.jpg]

By 85+ years the eastern area of Kersal, the cluster located where the wards of Weaste & Seedley, Claremont and Eccles is still present from the 65+ and 75+ years maps and Central and southern Worsley have the highest concentration of people aged 85+ years.
Salford neighbourhoods
[image: Image result for map of salford]

Salford was ranked the 18th most deprived local authority (out of 353) in England according to the 2010 Index of Multiple Deprivation. However when looking at the overall index of deprivation across Salford it is evident that the city is very mixed with pockets of affluence and pockets of high deprivation (see deprivation map below). The main area of deprivation is centred in several parts of Central Salford (particularly Langworthy, Irwell Riverside and Broughton) and Little Hulton plus one small pocket at New Lane in Winton, that are within the 3% most deprived in England. All of Boothstown and Worsley are entirely within the 70% least deprived in England.

Map 5: Lower super output areas map of deprivation in Salford Elderly.
As can be seen from the map below in red the most deprived areas for older people are Broughton, Langworthy, Irwell Riverside, Ordsall and Eccles.
[image: C:\Users\jane\Downloads\Sal_IDrank_income(elderly)_2015 (large print) (1).jpg]

Salford is challenged by having a more deprived population than many areas of the UK. This results in our population becoming less healthy earlier, almost older earlier, in terms of morbidity, so having more long term conditions and illnesses compared to other people the same age in less deprived areas, meaning they have more complex needs in terms of health and social care support and for a longer period of time.

Ethnicity
In 2011, 200,327 (85.6%) of the city’s population were white British/Irish, a fall of 3,886 (1.9%) since 2001. It is however acknowledged that this does not reflect the full range of ethnic minority communities within the city.

· 33,606 (14.4%, England average is 19%) residents belonged to black and minority ethnic groups, including white non-British/Irish people and white Gypsy Travellers.
· Between 2001 and 2011, the number of people in black and minority ethnic groups increased by 21,731 (+183%, across England by +77%).
· The 2011 Census records 18 ethnic minority categories (including five identified as ‘other’ such as ‘other Asian’); 12 of these having more than a thousand residents each.

Salford’s population is changing, and the older population is getting more diverse as older migrant communities age, and new and emerging communities settle in Salford and lifestyles change.

Health and wellbeing of older people in Salford
A significant proportion of health and social care expenditure in Salford relates to older people (in excess of £100 million per annum), which will increase substantially as the population becomes older. At the same time, Salford faces unprecedented financial challenges and the prospect of a sustained period of public spending reductions.
Older people often have long term care needs (frequently associated with chronic health conditions) and therefore are likely to benefit from better care planning and coordination across health and social care. Older people are frequently socially isolated, with a poor quality of life.

They often receive fragmented care, and are not enabled to care for themselves. Salford has some of the highest rates of emergency admissions and admissions to residential/nursing care, with too many people receiving end of life care in hospital rather than at home. Services can fail to address the needs of older people and where care is provided it can be disjointed and not delivered in the most appropriate setting.

A 2013 article from The Campaign to End Loneliness estimated that “as many as 1 in 10 people arriving at GPs surgeries are there not because they are medically unwell, but because they are lonely”. 1 in 3 people over the age of 65 years in Salford has a fall at least once in a year (2nd highest hospital admissions in the country) with 24 to 32% of injurious falls in Salford affect patients with dementia.

It is already know that loneliness can cause feelings of sadness and distress, but there is an increasing body of research and evidence showing that loneliness is far more harmful to our mental and physical health than people often think. One study carried out by Holt-Lunstad et al in 2010 of 300,000 people found a 50% boost in longevity in people who have a strong social network. The study even went as far as suggesting that being active in a social network was as good for long term survival as giving up a 15 a day smoking habit.

Opportunities of Age Friendly Cities

The approach set out within the WHO Age Friendly City model focuses on wider determinants of health therefore we can collectively support the reduction of the key areas of poor health in Salford. Two such areas would be loneliness and falls prevention which would produce improved outcomes for older people but also improve economic and social outcomes.
2. What’s already in place across GM and Salford to help us respond to the challenges and opportunities of an Ageing population

The GM Ageing Hub has been created so that GM partners can coordinate a strategic response to the opportunities and challenges of an ageing population. GM’s ambition, as set out in the Greater Manchester Strategy (GMS), is to develop a new model of sustainable economic growth where all residents are able to contribute to and benefit from sustained prosperity and enjoy a good quality of life.

The GM Strategy recognises the challenges we will face as the population ages – yet it will be increasingly important to recognise and address the opportunities. The GM Ageing Hub will influence the continued development of the Health and Social Care devolution wider reform in GM and will contribute to the achievement of GMS objectives. The GM Ageing Hub will ensure ageing is appropriately reflected across all appropriate GM implementation plans.

Table 1: GM ageing hub priorities.

	GM will become the first age-friendly city region in the UK

	•Age-friendly design – to understand how urban environments can work with and for older people; investment in planning to prepare for future patterns of demographic change; and age-friendly homes and communities.
• Changing the narrative - building a positive discourse around ageing, demonstrating the valuable contribution that older people can make as entrepreneurs, volunteers, workers and consumers to support growth and resilience.
• Age-friendly neighbourhoods - build on the age-friendly neighbourhoods approach to develop age-friendly districts, town centres and regional centre.
• Consider ageing in all policy areas – to identify the needs of older people in policy areas such as employment and skills, business support, transport, housing, health and spatial planning.

	GM will be a global centre of excellence for ageing, pioneering new research, technology and solutions across the whole range of ageing issues:
	• Evidence and innovation – to build on existing evidence base and pilot new and innovative solutions to the challenges and opportunities that ageing societies bring.
• Delivery at scale - gather best practice and share learning across GM districts, and deliver at a GM level those interventions that will only work at scale.
• Public engagement – to test innovative forms of engagement and co-production with older people.
• National and international partnerships – to play a leading role in national networks of expertise on ageing.

Ambition for Ageing (AfA) is a £10 million programme of work which will develop a GM approach to building Age Friendly Communities. The programme presents an approach to social isolation that places older people at its centre, ensuring their contribution to civic, cultural and economic life is maximised and fully recognised across Greater Manchester. The programme is delivered by a cross-sector partnership, led by Greater Manchester Council for Voluntary Organisations (GMCVO) alongside local authorities, voluntary sector organisations and academics and funded by the Big Lottery Fund (BLF).

Ambition for Ageing has awarded Salford £650,000 over a five year period (2016-2021) and it is delivered through a partnership of voluntary sector organisations in Salford - Age UK Salford (lead partner), Inspiring Communities Together and Salford CVS working closely with Salford City Council and Salford Clinical Commissioning Group.

The delivery model is a neighbourhood targeted approach based in three neighbourhoods: Broughton, Langworthy and Weaste & Seedley. As part of the programme there is a large scale evaluation framework which will over time enable Salford to measure how Age Friendly older people feel Salford is now and if this changes over the next five years. The evaluation team have agreed that Salford can also use the evaluation framework to measure progress in all neighbourhoods of Salford. Providing us with a standard measurement tool for the next five years will help demonstrate the impact of the work which will take place through this base line plan.

Salford

Salford City Council’s vision is for 'A better and fairer Salford for all' and the City Mayor’s priorities aims to achieve improved outcomes by:
· Tackling poverty and inequality – Significant levels of poverty continue to exist in many parts of Salford. Working with our partners, we will take action to make things better for the many households struggling to make ends meet. We must also look to prevent people from falling into poverty in the first place, building on what we know is already working, as well as developing new ways of doing things.
· Education and skills – Developing skills and a strong education offer. We want productive local jobs with real career progression and opportunities to develop skills and talents.
· Health and social care – Working with our partners to improve health and wellbeing.
· Economic development – Investment that provides jobs with decent wages. We will use our power and influence to target employers who have a commitment to giving something back in return – those who offer local jobs, look after their employees and pay them well.
· Housing – Tackling soaring rents and a lack of affordable housing.
· Transport – Connecting affordable transport with jobs and skills.
· A transparent effective organisation – Delivering effective and efficient council services.
· Social impact – Using social value to make the most difference in Salford. Making sure council money gets the most 'bang for its buck' for Salford residents

The Salford Together Partnership (Salford City Council, NHS Salford Clinical Commissioning Group, Salford Royal NHS Foundation Trust and Greater Manchester West Mental Health NHS Foundation Trust) working alongside along older people and voluntary, community organisations aims to support older people who are well and healthy stay active and busy so they stay healthier for longer and support those who have care needs to improve their quality of life and independence, with an overall focus on improving the health and wellbeing of all older people across the city.

The Salford Model for Integrated Care – Salford Together - Salford’s Integrated Care Programme (ICP) seeks to transform the health and social care system, promoting greater independence with older people and delivering more integrated care. It has a triple aim of:
· Delivering better care outcomes
· Improving the experience of service users and carers
· Reducing care costs
This approach will collectively work towards a model which:
· Enables older people to live at home for longer
· Increases opportunities to participate in community groups and local activities
· Improves confidence to manage own condition and care
· Provides information to enable older people to know who to contact when necessary
· Increases community support and specialist care when necessary
· Supports to plan for later stages of life
The Salford Together Community Asset model originally a project group of Salford Together continues to use the knowledge and life experiences of older people in Salford by making their lives better through listening and valuing their views and ensuring this knowledge is used to influence the improvement of services and build stronger communities. The approach developed is outlined below:

· Age Friendly City – the commitment of the city to support older people to stay healthy and well.
· Older person standards and Wellbeing Plans- the commitment by older people to support their own health and wellbeing.
· Tools designed and developed by and with older people based in local neighbourhoods – the commitment of community and deliverers to support older people to stay healthy and well

Start Well, Live Well, Age Well is the name of Salford's Locality Plan and is the ‘blueprint’ for the City’s health and social care.
It explains how the CCG and other NHS providers and commissioners; Salford City Council and voluntary and community sector organisations will build on what is already in place so services work better together and help to reduce costs. It looks at what you can do to stop getting ill and live healthier, independent lives so you do not need to go to the doctors or hospital as much. It includes ways to reduce your chances of developing the most common ‘killers’ in Salford, like heart disease and cancer, by taking more responsibility for your own health.
The plan doesn’t just look at health and social care. It also looks at ways people’s lives can change for the better if we have better housing, more jobs, more money and a nicer environment to live in. Put simply, it is how Salford people should be able to start, live and age well.

Housing - Where older people live in Salford.

Salford has a number of reports and assessments relating to housing condition, need and demand and Promoting Independence is Salford’s housing strategy for people as they age in Salford 2008-2018 drew the strands together to reflect and steer the future housing and support needs of older people in Salford.

The number of households with a household head aged 65 or over is lower in Salford than for the region overall (25.42% compared to 26.86%).
There was also a large proportionate increase in the number of households aged over 85 (19.64%) although there was a big decline of 1,040 households in the 65-84 age group.
· Owner occupation: Whilst Salford has lower levels of owner-occupation than the national average, the proportions are changing as the levels of owner occupation increases. Currently just over 40% of older people reside within the owner occupied sector and given the recent growth in owner occupation this is one of all the possible tenures that are projected to see the biggest increase.9.9% of older people with a support need are owner-occupiers with a mortgage.
· Sheltered housing: The majority of Salford’s sheltered Housing is owned by Registered Social Landlords. There are currently 49 sheltered schemes (Category 2) across the City. In addition to this there are 6 Extra Care schemes units within Salford.
· Private rented: In Salford, the numbers of older people living in the private rented sector is low at just under 5% when compared to the numbers either in social housing or in owner occupation. But whilst the numbers of older people living in the private rented sector is small in comparison it still represents a significant number when compared nationally – one in ten in Salford as opposed to one in twenty nationally.
· Disability - Sensory disability and physical disability represent the highest percentage among older people in Salford with 41.4 %, and 41.1% respectively.
· Private rented - Although there are good private landlords, some of the poorest housing conditions are to be found in the private rented sector and older private tenants are often reluctant or unable to enforce their right to repair through fear of eviction or confrontation. This is disproportionately true of the over 75 year olds where 9.5% aged 75 to 84 and 15.1% aged 85+ (compared with 7.7% and 11.4% nationally) rent from private landlords. Two out of thirteen of the most inherently vulnerable people amongst our older population live in what can be described as potentially vulnerable circumstances.
· Owner-occupier - A proportion of the older owner-occupiers will have difficulties maintaining their homes, some of which are in poor condition and lack central heating. There are significant levels of older owner-occupiers living in houses who will require equipment and adaptations as they become less mobile. There are significant levels of owner-occupation in areas with high BME populations. BME groups have generally lower levels of awareness of the services that are available to help them remain independent. This is compounded by the lack of appropriate culturally sensitive housing services for diverse needs.
· Demand for housing and housing related support services - Whilst the long-term population predictions can provide us with an indication of the numbers of older people, they cannot predict what the aspirations of older people will be as these will also continue to change. Although currently there is a relatively small population from BME communities living in Salford, our research indicates the numbers are growing. There is therefore a need to develop effective services capable of meeting diverse cultural expectations. As people settle and age, there will be a more diverse older population in Salford in future years and this will impact on demand for housing and housing related support. As well as the provision of good quality housing the council is either responsible for, provides funding to or jointly commissions other related support services to help the majority of people aged 60+ to continue to live independently in their own home as opposed to being in supported or residential accommodation.

Table 2: The strategic aims for Promoting Independence are:

	STRATEGIC
AIM 1
	STRATEGIC
AIM 2
	STRATEGIC
AIM 3
	STRATEGIC
AIM 4
	STRATEGIC AIM 5

	Older people are able to choose the most suitable living arrangements for them because there is easy access to information about housing options, support services and facilities, to people as they age.
	Housing is of a good standard and is suitable for the needs and preferences of older people.
	A range of housing options are available to people as they age.
	A range of support services and facilities are available to people as they age to enable independent living.
	All Partners will recognise the role they can play in delivering better housing and support services for older people, and both individually and in partnership seek to achieve this.

Community and Outdoor Space

In December 2015 7,168 assets had been mapped by Salford City Council with 590 community resources identified (including 163 places of worship; excluding schools and colleges). Over 20 of these assets provide services across the city. Some provide services for more than one protected characteristic (e.g. the Young People’s Disability Group is in place for both Age – Young People and for Disability).

This asset mapping exercise reveals 53 resources across Salford specifically in place to support older people, and includes citywide services, for example Age UK Salford.

Table 3: Neighbourhoods by Green Spaces

	Neighbourhood
	Green space by hectares 2014/15
	Public accessible green space by hectares 2014/15
	Total % of city green space
	Resources specifically for older people

	Claremont and Weaste
	87.3
	54.0
	.3%
	6

	East Salford
	294.9
	190.5
	12.9%
	4

	Eccles
	135.9
	103.2
	6.6%
	6

	Irlam and Cadishead
	286.9
	109.9
	14.0%
	6

	Ordsall and Langworthy
	65.4
	31.0
	3.2%
	7

	Swinton
	426.5
	336.1
	20.8%
	6

	Walkden and Little Hulton
	370.5
	192.5
	18%
	9

	Boothstown
	417.2
	124.4
	20.3
	9

In terms of community and outdoor space Salford could benefit from more traffic calmed streets, clean air and green space, as well as the availability of well-maintained and uncluttered pavements, access to toilets and benches in public areas. These are all important in supporting older people to live healthy independent lives.

Where someone lives can have a positive or negative impact on their experience of ageing.

Crime and anti-social behaviour within a neighbourhood, for instance, may discourage older people from going out and fully participating in their community. Feeling safe encourages people to be more active as they age. Over the last five years (2001 – 2016) crime in Salford has fallen by over 21%, which equates to over 4,000 fewer victims of crime. In the last three years the levels of recorded crime have begun to rise nationally but in Salford we have maintained a small reduction in crime of 3% and, compared to Greater Manchester, we have reduced levels of violent crime, domestic burglary and other crimes that matter most to people.

Getting About
Transport in Salford 2025 reflects the need to represent the greatest benefit to Salford’s residents and is underpinned by a series of key objectives and principles. These align with the Regional Centre Transport Strategy, The Greater Manchester Third Local Transport Plan and Salford’s Sustainable Transport Strategy. The key principles of this Vision are that it must:
· Support aspirations for economic growth and job creation by connecting people to opportunities and reducing congestion;
· Promote sustainability through the provision of a high quality, reliable and convenient integrated transport network which allows all people to travel where they want, when they want;
· Seek to reduce transport generated carbon emissions by tackling congestion and by facilitating and promoting the use of environmentally friendly modes of transport;
· Improve safety for all by tackling problem areas, setting appropriate speed limits, providing adequate facilities for vulnerable users and ensuring road safety audits are undertaken for all new highway schemes;
· Develop a framework to promote access for all, to cover all modes and users of all levels of mobility; and
· Control through traffic in the area to help facilitate well-designed streets and public spaces and improve the environment (especially air quality).

Salford faces many transport challenges with interchange often perceived as a barrier to movement and a number of key destinations for Salford’s residents could still be considered hard to reach which can be a barrier for older people who rely on public transport to move around the city.

The Salford Transport Strategy aims to provide more transport choices for all those who travel in Salford by supporting the creation of a fully integrated transport system, reducing the need for interchange and supporting sustainable travel solutions

By meeting these challenges head on with commitment and creativity, transport can be the engine for economic growth, help achieve central government’s carbon reduction targets, and improve the quality of life for everyone.

1

image3.png
YOUR KNOWLEDGE, OUR KNOW-HOW
HELPING MAKE A DIFFERENGE LOCALLY

image4.jpeg
/9 salford
“ageuk

image5.png

image6.png
Mid-2013 Population Estimates
Population Structure - Salford vs England

o England female

England males
m Salford females
m Salford males

i

o
~
w
&~

2 1

o~
o
&~
w 41—

% of total population within each age band

Source: Office for National Statistics

image7.emf
0

2

4

6

8

10

12

14

16

18

20

2017 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032 2033 2034 2035 2036 2037 2038 2039

Percentage of Population

Subnational Population Projections for all People Aged 65+, 75+

and 85+ Years in Salford

Source: 2014 Sub National Population Projections

65+ 75+ 85+

image8.jpeg

image9.jpeg

image10.jpeg

image11.png
Elnbroon

image12.jpeg
= (ly)
for LSOA's in Salford 2015

[T e —— Ty

M
m

image1.jpeg
Salford City Council

image2.jpeg
SALFORD
[OGETHER

HEALTH & SOCIAL CARE WORKING
WITH YOU AND YOUR COMMUNITY

