

Timescapes Conference

Understanding & Supporting Families Through Time

Research Policy & Practice
13th & 14th June 2011
Queen Elizabeth II Conference Centre, Westminster

Family & Parenting Institute E-S-R-C ECONOMIC & SOCIAL RESEARCH COUNCIL SPA SOCIAL POLICY ASSOCIATION

timescapes
An ESRC Qualitative Longitudinal Study

timescapes
An ESRC Qualitative Longitudinal Study

Timescapes Conference Understanding & Supporting Families Through Time

That bit of help!

Supporting better outcomes for older people

Gillian Crosby, Director
Centre for Policy on Ageing

Centre for Policy on Ageing **CPA**
New attitudes to old age

Family & Parenting Institute E-S-R-C ECONOMIC & SOCIAL RESEARCH COUNCIL SPA SOCIAL POLICY ASSOCIATION

timescapes
An ESRC Qualitative Longitudinal Study

Timescapes Conference Understanding & Supporting Families Through Time

Context

Expected years of chronic illness or disability from age 65
England, Wales and Scotland

Year	Females	Males
1981	8.5	5.5
1982	8.5	5.8
1983	8.5	5.8
1984	8.5	5.8
1985	8.5	5.8
1986	8.5	5.8
1987	8.5	5.8
1988	8.5	5.8
1989	8.5	5.8
1990	8.5	5.8
1991	8.5	5.8
1992	8.5	5.8
1993	8.5	5.8
1994	8.5	5.8
1995	8.5	5.8
1996	8.5	5.8
1997	8.5	5.8
1998	8.5	5.8
1999	8.5	5.8
2000	8.5	5.8
2001	8.5	5.8
2002	8.5	5.8
2003	8.5	5.8
2004	8.5	5.8
2005	8.5	5.8
2006	9.5	7.5

Source: CPA from ONS data

As life expectancy has improved, despite improvements in healthy life expectancy and disability free life expectancy, there has been an increase in the length of time an individual in Britain might expect to be in 'not good' health or have a chronic disease or disability after age 65.

timescapes
An ESRC Qualitative Longitudinal Study

Timescapes Conference Understanding & Supporting Families Through Time

Context

- Increasing importance of 'prevention'
- Reorganisation of Public Health services
- Personalisation agenda
- Involvement – choice and control
- Equality
 - the Equality Act 2010
 - Ageism in health and social care – GP commissioning
- Localism and the Big Society
- Ageing Well programme

Timescapes Conference Understanding & Supporting Families Through Time

Keys to a good life (Bowers, 2009)


```

 graph TD
 A((Personalised support and care)) <--> B((Meaningful relationships))
 A <--> C((Personal identity and self esteem))
 A <--> D((Meaningful daily and community life))
 B <--> C
 B <--> E((Personal authority and control))
 C <--> D
 C <--> E
 C <--> F((Home and personal surroundings))
 D <--> F
 E <--> F
  
```


Timescapes Conference Understanding & Supporting Families Through Time

that bit of help

Low-level support that promotes health, wellbeing and quality of life in the communities where people live

Timescapes Conference Understanding & Supporting Families Through Time

The need for reform

- Public spending cuts will have a major impact on social care
- There are indications that local authorities may cut support for people with moderate needs, increase charges and reduce care provision
- The benefits of investing in 'that bit of help' are realised over many years, making it harder to prove their impact and to protect funding in the face of immediate critical needs
- some community and voluntary sector groups and social enterprises who provide 'that bit of help' may struggle to survive the next year, despite transition funding

Timescapes Conference Understanding & Supporting Families Through Time

Ways forward

- **Involvement:** involving people who use support and services in shaping them.
- **Investment:** supporting and stimulating the provision of 'that bit of help' in the community can provide older people with the assistance they need to sustain the health, activities and relationships that are important to them.
- **Refocusing:** moving away from thinking about conventional social care and/or services, towards thinking about the *assistance* that older people need and choose, and their *experiences*.
- **Connecting:** developing place-based approaches that reflect the whole of people's lives, and delivering value for money by including housing, transport, police, leisure services, the fire services as well as local community and older people's groups to provide co-ordinated support.

timescapes
An ESRC Qualitative Longitudinal Study

Timescapes Conference Understanding & Supporting Families Through Time

Evidence

- Older people really valued practical support that enabled them to live well in their own homes.
(inc. help with cleaning, payment of bills, DIY, gardening, care of pets, chiropody, transport, small adaptations, befriending and opportunities for social participation)
- Place-based pilot projects – especially those where older people have been centrally involved in design– have demonstrated that working together across local agencies can enhance older people's wellbeing.
- The national evaluation of the Department of Health Partnerships for Older People Pilots (POPPs) demonstrated that small services providing practical help and emotional support can significantly improve older people's wellbeing .
- The POPPS evaluation also found economic benefits from targeted intensive interventions to prevent crisis (e.g. falls services) or at a time of crisis (e.g. rapid response hospital admissions avoidance services) or post-crisis re-ablement services.

timescapes
An ESRC Qualitative Longitudinal Study

Timescapes Conference Understanding & Supporting Families Through Time

- For every £1 spent on such services to support older people, hospitals were found to save £1.20 in spending on emergency beds.
- ...the NHS saves, but local authority social care still spends

timescapes
An ESRC Qualitative Longitudinal Study

Timescapes Conference Understanding & Supporting Families Through Time

Involving older people in decisions about future support

- ... putting older people at the centre of service design and delivery helps to improve outcomes
- Examples
 - Cambridgeshire Older Peoples Reference Group
 - Expert Elders: Sheffield
 - Neighbourhood Network Schemes, Leeds Older People's Forum
 - Southwark Circle

Family & Parenting Institute ESRC ECONOMIC & SOCIAL RESEARCH COUNCIL SPA SOCIAL POLICY ASSOCIATION

timescapes
An ESRC Qualitative Longitudinal Study

Timescapes Conference Understanding & Supporting Families Through Time

Practical support at home

- Older people want comfortable and secure homes - low intensity practical support services, such as handy person schemes, had by far the highest impact on health-related quality of life
- Examples
 - Handy Help – Trafford
 - Help at Home – Amber Valley CVS

Family & Parenting Institute ESRC ECONOMIC & SOCIAL RESEARCH COUNCIL SPA SOCIAL POLICY ASSOCIATION

timescapes
An ESRC Qualitative Longitudinal Study

Timescapes Conference Understanding & Supporting Families Through Time

Housing adaptations

- Addressing the housing needs of older people can substantially reduce demand for, and cost of, health and social care, and enhance quality of life
- Examples
 - Care & Repair
 - Care and Repair England
 - Care and Repair Scotland
 - Care and Repair Cymru

timescapes
An ESRC Qualitative Longitudinal Study

Timescapes Conference Understanding & Supporting Families Through Time

Promoting health and wellbeing

- There is considerable evidence of the preventative impact of healthy lifestyles, focusing on physical activity, diet and social activity. There is a need for older people's mental health to be supported as well as the mental and physical health of people who provide care over a long period of time
- Examples
 - Meri Yaadain Dementia Project – Bradford
 - Tai Chi as part of falls prevention – Rochdale
 - Mayfair Community Centre, Church Stretton
 - Sole Mates – Age Concern Oxfordshire

timescapes
An ESRC Qualitative Longitudinal Study

Timescapes Conference Understanding & Supporting Families Through Time

Reducing Social Isolation and Exclusion

- Older people value 'getting out and about; friendships and opportunities for learning and leisure; and keeping active and healthy'. Evidence also shows the importance of social and emotional support
- Examples
 - Rushey Green Time Bank
 - Reaching the Isolated Elderly (RISE)

Family & Parenting Institute | ESRC ECONOMIC & SOCIAL RESEARCH COUNCIL | SPA SOCIAL POLICY ASSOCIATION

timescapes
An ESRC Qualitative Longitudinal Study

Timescapes Conference Understanding & Supporting Families Through Time

Information, advice and advocacy

- There is generally more information than people are aware of
 - so awareness raising, managing knowledge, providing advice and advocacy are critical. Everyone has a role to play including key services such as housing, primary care and libraries, frontline statutory and voluntary sector staff and communities
- Examples
 - First Stop Advice
 - Information NOW: Newcastle Older People's Website
 - Wayfinders – Dorset

Family & Parenting Institute | ESRC ECONOMIC & SOCIAL RESEARCH COUNCIL | SPA SOCIAL POLICY ASSOCIATION

timescapes
An ESRC Qualitative Longitudinal Study

Timescapes Conference Understanding & Supporting Families Through Time

Place-based approaches

- Place-based and partnership approaches cut across sectors to promote older people's wellbeing, prevent older people slipping into substantial risk situations and link up existing and new provision so that older people are able to access services through single access points
- Examples
 - Bournemouth, Dorset and Poole (BDP) Total Place Pilot - services to older people
 - Connected Care in Hartlepool
 - First Contact – Nottinghamshire

Family & Parenting Institute ESRC ECONOMIC & SOCIAL RESEARCH COUNCIL SPA SOCIAL POLICY ASSOCIATION

timescapes
An ESRC Qualitative Longitudinal Study

Timescapes Conference Understanding & Supporting Families Through Time

Using technology to support older people

- Low level everyday technology (like telephones) as well as emerging telecare systems can support the independence and wellbeing of older people
- Examples
 - National Telecare Development Programme – Scotland
 - Intermediate care service for older people with mental health problems – Herefordshire CC
 - In Touch – Camden

Family & Parenting Institute ESRC ECONOMIC & SOCIAL RESEARCH COUNCIL SPA SOCIAL POLICY ASSOCIATION

timescapes
An ESRC Qualitative Longitudinal Study

Timescapes Conference Understanding & Supporting Families Through Time

Co-operative and mutuality-based approaches

- There is growing interest in alternative approaches to providing support and care, especially approaches that are delivered by social enterprises and mutuals, collectives, co-operatives and micro-providers
- Examples
 - A Co-operative approach to self-managed care
 - Shared Lives, Community Catalysts Ltd

Family & Parenting Institute | ESRC ECONOMIC & SOCIAL RESEARCH COUNCIL | SPA SOCIAL POLICY ASSOCIATION

timescapes
An ESRC Qualitative Longitudinal Study

Timescapes Conference Understanding & Supporting Families Through Time

- Older people have said they value practical assistance with everyday things in life, and support to sustain social lives and relationships.
- This requires local agencies (not just social services) to work together and with community and voluntary sector groups and providers – shaping a local market and networks of self-help and support, and thinking beyond conventional 'social care'.

Family & Parenting Institute | ESRC ECONOMIC & SOCIAL RESEARCH COUNCIL | SPA SOCIAL POLICY ASSOCIATION

Timescapes Conference Understanding & Supporting Families Through Time

A sharper focus on the *assistance* older people need and choose, on older people's *experiences*, and on *involving* older people in designing support.

gcrosby@cpa.org.uk

<http://www.cpa.org.uk>

Gillian Crosby, CPA
June 2011

Centre for Policy on Ageing
CPA
New attitudes to old age

Family & Parenting Institute
E.S.R.C. ECONOMIC & SOCIAL RESEARCH COUNCIL
SPA
SOCIAL POLICY