 Tuen Mun District Council
Action Plan for
Enhancing the Age-friendliness of Tuen Mun District
Background

In response to the global ageing population, the World Health Organization (the “WHO”) devised the concept of “Global Age-friendly Cities” in 2005 to encourage cities all around the world to develop a healthy and comfortable living environment with age-friendly facilities and provide sufficient community support and health care services which benefit the older people, family and society. In order to proactively tackle the challenges of an ageing population and promote the concept of an age-friendly city, the Hong Kong Jockey Club Charities Trust launched the Jockey Club Age-friendly City Project (“Project”) in 2015 in partnership with four gerontology research institutes of local universities, including CUHK Jockey Club Institute of Ageing, Sau Po Centre on Ageing of the University of Hong Kong, Asia-Pacific Institute of Ageing Studies of Lingnan University (“LU APIAS”), and Institute of Active Ageing of the Hong Kong Polytechnic University. The four institutes have formed professional teams under this project to support eighteen districts in Hong Kong to adopt a bottom-up and district-based approach to develop age-friendly communities.

Under the Project, LU APIAS conducted a baseline assessment, which comprised questionnaire surveys, focus group interviews and field observation from May to September 2017 in order to provide relevant information to the Tuen Mun District Council and other district stakeholders on the existing age-friendliness of Tuen Mun District, Hong Kong (“District”). Senior residents in the District have also been recruited as ambassadors to spread the messages of age-friendly city. Training workshops and seminars have been arranged to equip them with necessary skills and knowledge to perform qualitative research by making assessment in the District with reference to the eight domains of the “Age-friendly City”. Meanwhile, residents have been encouraged to express their views regarding age-friendly facilities and measures in the community. LU APIAS has compiled the results of baseline assessment, including questionnaire surveys, focus groups and observations by the ambassadors, into a baseline assessment report. The report, together with this action plan for enhancing the age-friendliness of the District, will be submitted to WHO for joining its Global Network of Age-friendly Cities and Communities.
Tuen Mun District as a member of WHO Global Network of Age-friendly Cities and Communities – Cycle of four stages
The following four stages recommended by WHO will be implemented in the District:-

	Stage 1:

Planning

(2017-2018)

	· Launch the Jockey Club Age-friendly City Project
· Recruit and train the older people to be age-friendly city ambassadors

· Collect feedback and information from elderly participants

· Develop and implement a 3-year district-wide action plan

· Discuss baseline assessment findings and action plan through the Working Group on Community Care (“the Working Group”) under Tuen Mun District Council, and set concrete follow-up actions

	Stage 2:

Implementation

(2018-2020)
	· Implement action plan

· Monitor the progress of taking forward the follow-up actions specified in the action plan

· Establish appropriate mechanisms to involve older people

· Submit best practice to WHO annually

	Stage 3:

Progress Evaluation
(2019-2020)
	· District Council to review the action plan and draft a long-term action plan to continue the work of age-friendly city in the District

	Stage 4:
Continual Improvement
(2020 and beyond)
	· Regular meetings of the Working Group under Tuen Mun District Council to review and discuss the age-friendly city development

· Regular report to WHO

Age-friendly city in Tuen Mun District
The Global Age-friendly Cities: A Guide outlines the following eight domains of an age-friendly city:

(1) Outdoor spaces and buildings

(2) Transportation

(3) Housing

(4) Social participation

(5) Respect and social inclusion

(6) Civic participation and employment

(7) Communication and information

(8) Community support and health services

 Under the Jockey Club Age-friendly City Project initiated and funded by the Hong Kong Jockey Club Charities Trust, a baseline assessment was conducted by LU APIAS from May to September 2017. A total of 531 residents were interviewed through questionnaire surveys and five focus groups were conducted. Comments on the progress of age-friendliness improvements and suggestions were collected. LU APIAS analysed the age-friendliness of the existing environment and services to the older people and gave recommendations for future improvements. A bottom-up participatory approach has been adopted to involve older people in the District to give their feedback and suggestions since they are the ultimate beneficiaries under the Project.
Under the Project, ambassadors attended a series of training workshops on the concept of age-friendly city and ways to assess the eight domains of age-friendly city which enabled them to conduct site investigations in the District. Results of questionnaire surveys, focus group interviews and observations by ambassadors have resulted in suggestions on enhancing the age-friendliness of the District, listed in accordance with the eight domains of age-friendly city. NGOs and government departments will be invited to provide updates on the action plan and follow-up actions taken, as the District continues to work towards becoming an age-friendly city.

Tuen Mun District Council
Action Plan and Timeline for Enhancing Age-friendliness of Tuen Mun District
	Areas for improvement
	Follow-up actions

	Domain 1: Outdoor Spaces and Buildings

	1. Unfavorable conditions of outdoor spaces
	· To strengthen the pest control work (e.g. increase the number of mosquito eradication work)
· To strengthen patrol and law enforcement to prevent the illegal disposal of waste, including construction waste
· To strengthen the implementation of public education on proper recycling (e.g. education talks)

	2. Potential danger in outdoor areas
	· To strengthen patrol at night time near San Hui Methadone Clinic, Po Tin Estate and Chi Lok

· To strengthen regular checking and maintenance of street lights and to clear the obstacle (e.g. trees in rural areas need to be trimmed regularly) for improving the visibility in the street
· To install more street lights (e.g. Glorious Garden, Chi Lok and some rural areas)

	3. Insufficient pedestrian facilities
	· To install elevators at Tuen Mun Light Rail Town Centre Stop to link with footbridge for easy access to Tuen Mun Town Hall or Tuen Mun Town Centre

	4. Insufficient and inaccessible facilities
	· To provide mobile bank branches at remote areas or housing estates with more elderly residents
· To retrofit covers of walkways connecting residential areas and shopping centres
· To increase public facilities (e.g. benches) in shopping centres

	5. Unclear or confusing signs
	· To review the signage design including colors, font sizes, materials used, and the location of putting the signage (e.g. signs inside shopping centres or road signs) to avoid ambiguity

	Domain 2: Transportation

	1. Expensive cross-district transportation fares
	· To introduce monthly pass for travelling across districts

· To provide transportation concession scheme for people aged between 60 and 64 (e.g. half fare concession)
· To provide transportation allowance for caregivers

	2. Barrier-free public transportation services cannot meet service needs
	· To enhance the service of Rehabus

· To enhance the barrier-free facilities of public transportation
· To continuously review the existing transportation network design and discuss with bus and mini-bus companies to improve the service

	3. Issues about Light Rail service
	· To increase the frequency of Light Rail service during peak hours

· To review the feasibility of increasing the frequency of coupled-set Light Rail vehicles especially for routes via Tuen Mun Hospital
· To enlarge the maps of Light Rail routes for easier understanding and increase the number of staff stationed at Light Rail stops to provide information to passengers

	Domain 3: Housing

	1. Unaffordable private housing
	· To increase housing supply
· To review the procedures and eligibility criteria of public housing applications
· To introduce initiatives to facilitate home ownership of young people

· To implement measures of stabilizing the property market if necessary

	2. Complicated application procedures for home maintenance and lack of relevant publicity
	· To introduce and provide information on home maintenance subsidy scheme to older people
· To enhance the publicity and simplify the application procedures for home maintenance subsidies

	3. Lack of platforms for older people to express their needs regarding housing
	· To provide platforms (e.g. organise forums and conduct consultation) to understand older people and other residents’ views on home maintenance and modification

	Domain 4: Social participation

	1. Insufficient venues for activities in elderly centres
	· To review the booking and confirmation procedures of government facilities and venues

· To display the list of possible venues (e.g. vacant school premises) which are available to NGOs for short-term use (e.g. conducting activities).
· To renovate elderly centres
· To improve activity venues in rural areas

	2. Limitations to provide sufficient activity quotas for members of elderly centres
	· To increase transparency and fairness of recruitment of participants in order to enable more older people to participate

	3. Provide suitable activities considering the service needs of young-olds
	· To provide informative and educational activities to meet the needs of young-olds
· To provide platforms for young-olds to express their needs regarding the design of activities

	Domain 5: Respect and Social Inclusion

	1. Some older people views on children’s disrespectful behaviours towards older people due to parents overprotecting their children
	· To enhance parent education
· To enhance the moral and civic education in schools in order to promote care, love and respect

· To organise more inter-generational programmes to advocate the importance of mutual inclusion
· To put up signs at prominent positions in vehicle compartments regarding respect and inclusion

	2. Citizens have ample opportunities to voice their opinions, but the feedback from government departments and NGOs cannot live up to the expectations of the citizens
	· To respond to residents in a timely manner with clear explanations about the limitations of improvement
· To regularly release the progress of follow-up actions and improvements made for time-consuming issues

· To invite service users to discuss their opinions and feasible recommendations

	Domain 6: Civic Participation and Employment

	1. Insufficient elderly employment opportunities
	· To mobilize the public, private and non-profit sectors to promote elderly employment

· To review the retirement age or to advocate flexible retirement age

· To enhance employment support service for older people
· To encourage or subsidize employers to employ older people

· To enhance the public understanding of the positive image as well as abilities of older people

· To provide training for older people (e.g. information technology, new skills)

	2. Limitations of elderly employment (job nature, work environment)

	· To create an age-friendly working environment to meet older people’s needs, e.g. flexible work schedule
· To explore more potential jobs which are suitable for older people

	3. Age discrimination
	· To establish age discrimination policy (e.g. recruitment, salary, fringe benefits)

	Domain 7: Communication and Information

	1. Limitations of NGOs’ policies which do not allow them to utilize technologies to communicate with service users
	· To re-evaluate NGOs’ policies in order to meet the latest service needs (e.g. deliver information on activities to service users via WhatsApp)

	2. Over-dependent on computer-mediated communication facilities
	· To re-evaluate the possibility of increasing manual counter services or hotline services (e.g. bank counter service)

· To re-evaluate the existing telephone hotline systems and simplify the data entry procedures to make the system more user-friendly for older people

	Domain 8: Community Support and Health Services

	1. Unevenly distributed and limited medical and social support services in the district
	· To increase point-to-point transportation between clinics and residential areas (especially in rural areas)
· To provide mobile clinic services in rural areas

· To increase day care services for the older people in the district
· To review the waiting time for day care services
· To provide outreach supporting services for the community

	2. No standardized charges for private healthcare services
	· To suggest private clinics to display eye-catching and clear fee list of medication and treatment
· To consider the feasibility of developing a guideline regarding the charges of various medical procedures, and encourage private healthcare service providers to follow

Reference: World Health Organization. (2007). Global age-friendly cities: A guide.
7

