

A
GREAT
PLACE
TO
GROW
OLDER

2009-2020

Creating an age-friendly Manchester

Paul McGarry
Public Health Manchester
Manchester City Council

Age-Friendly Manchester - Context

- 2004 – Manchester Older People’s Strategy
- 2010 – Manchester joins WHO global network of Age-friendly Cities
- 2012 – launch of Age-Friendly Manchester

The Manchester Context

Income deprivation affecting older people index (IDAOPi)

Source: MD 2004, ODFM

Profile of disadvantage

- Second lowest male life expectancy in England
- Low numbers of over 60s
- High levels of pensioner poverty, ill-health & disability
- High levels of population churn & significant BME population

Ageing in the city

“There is **emerging evidence** that urban environments may place older people at a heightened risk of isolation and loneliness.”

- **Changes in which urban spaces** are developed to meet the needs of younger consumers;
- Older people’s social well-being is prone to **changes in population**. The loss of family members, friends and neighbours has implications for the maintenance of stable social relationships.
- Older people are affected by **changes linked to social issues**, such as changes in services and levels of crime.”

Scharf/Gierveld 2008

The Manchester Perspective

Social Inequalities in Later Life

Social exclusion in later life

- Material resources
- Social relations
- Civic activities
- Basic services
- Neighbourhood exclusion

Scharf et al 2004

Mean walking speed and wealth

The Manchester Perspective

Social Inequalities in Later Life

Social exclusion in later life

- Material resources
- Social relations
- Civic activities
- Basic services
- Neighbourhood exclusion

Scharf et al 2004

Depression and Wealth

English Longitudinal Study of Ageing

Citizenship-based approach

- asset-based model: building on resources of the city and its older citizens
- focus on civic participation and social inclusion

Citizenship-based approach

<u>Medical</u>	<u>Care</u>	<u>Citizenship</u>
Patient	Customer	Citizen
Focus on individual	Focus on individual, family and informal networks	Focus on neighbourhood and city
Clinical interventions	Care interventions	Promoting social capital and participation
Commission for 'frail elderly'	Commission for vulnerable people	Age-proofing universal services
Prevention of entry to hospital	Prevention to delay entry to care system	Reducing social exclusion
Health (and care system)	Whole system	Changing social structure and attitudes

The Approach in Practice

- **community-led**
- **working with older people**
- **alternative programmes**
 - age-friendly design
 - cultural offer
 - challenging representations of ageing
 - age-friendly workforce

Age-friendly Manchester:

Why now?

- Impact of cities on ageing
- Austerity, and centralisation of services
- Reduce demand
- Sustainable and balanced communities

About Age-Friendly Manchester: Programme themes

- Age-friendly **neighbourhoods**
- Age-friendly **services**
- **Research and innovation**
- Older people as **leaders**

Thanks....

For more information:

www.manchester.gov.uk/vop

We're here!