AGE PROOFING TOOLKIT


Appendix 2

Domain 1 – strategies and plans

	Question
	Current position
	Further requirements

	Do strategies/plans take account of changing demography?
	
	

	Does it contain specific reference to meeting the needs of an ageing population?
	
	

	Is it free of generalisations, stereotypical notions or negative images about people of different age groups and reflect the heterogeneity of people over 50
	
	

	Has there been any specific consultation with older people in developing the document or is any planned?
	
	

	Does it propose any specific initiatives to ensure services are age-friendly?
	
	


Domain 2 – service utilisation

	Question
	Current position
	Further requirements

	Does your service have users over 50?
	
	

	Do you have any detailed information about which people over 50 use your service?
	
	

	Have you developed any services that are specifically targeted at older people?
	
	

	Have you put in place any specific measures to attract older people to use your service?
	
	

	Have you done any market research to find out what older people think of your service?
	
	


Domain 3 – consultation and engagement

	Question
	Current position
	Further requirements

	Do you regularly consult with people over 50 about your services?
	
	

	Do you have mechanism in place to feedback to people on the results of your consultations?
	
	

	Do you have mechanisms in place to track any changes that occur as a result of consultation?
	
	

	Has there been any specific consultation with older people about the service or is any planned?
	
	


Domain 4 – information and marketing

	Question
	Current position
	Further requirements

	Do you produce publicity material about/market your service?
	
	

	Is any of your marketing directed specifically at older people?
	
	

	Does your information material contain any images/words about older people?
	
	

	Does it portray older people in a positive light?
	
	

	Has it been checked for plain English?
	
	

	Is it available in different formats e.g. large print?
	
	


Domain 5 – employment

	Question
	Current position
	Further requirements

	Do you have an age profile of your workforce?
	
	

	Do you have plans in place to comply with legislation banning age discrimination?
	
	

	Do you specifically target older people when recruiting staff?
	
	

	Do you have a scheme to retain older staff in the workforce?
	
	


APPENDIX 3

Membership of Older People’s Well-being Strategy Working Group

Don Brown


Head of Service, Community Safety,


Salford City Council


Richard Bundy
Principal Officer, Welfare Rights and Debt Advice Service, Salford City Council

Robin Culpin
Head of Cultural Services, Salford City Council

Stan Frost


Principal Officer, Performance Improvement, 


Salford City Council

Chris Howl
Principal Strategy and Resources Officer, Salford City Council

Janice Lowndes


Health Improvement Manager, Salford PCT

Tom McDonald (Chair)
Deputy Director (Community, Health and Social Care)/Director of Joint Commissioning, Salford PCT

Mary Murphy
Local Implementation Officer, NSF for Older People, Salford PCT

Anne Oakes
Principal Projects Officer, Salford Community Leisure Ltd

Nigel Powell
Assistant Director, Public Protection, Salford City Council

Jean Rollinson
Assistant Director, Community Housing Services, Salford City Council

Mike Willetts


Head of ICT Services, Salford City Council

Brian Wroe


Assistant Director, Community Services,


Salford City Council

Debbie Yates
Joint Head of Mental Health Commissioning, Salford PCT

APPENDIX 4

Attendees at Workshops to develop the Strategy for Wellbeing

	John
	Arnott

	LP
	Barlow

	Irene
	Barlow

	Edna
	Barlow

	Chris
	Barwood

	Lesley
	Beaver

	Jo
	Bennett

	Lucinda
	Bradburn

	Margaret
	Bradley

	Doreen
	Bradshaw

	Dorothy
	Brimelow

	Josie
	Brown

	N
	Bukley

	Glenda
	Burrows

	Teresa
	Butler

	Mrs
	Campbell

	Mr & Mrs
	Costello

	AEK
	Cresswell

	M
	Cunningham

	Ann
	Cusick

	Pat
	Dale

	Joyce & Brian
	Daly

	Mrs A M
	Das

	Dr D C
	Das

	Jessie
	Davin

	Margaret
	Donahue

	E
	Edwards

	Joyce
	Etheridge

	Joyce
	Evans

	Veronica
	Fenby

	Anne-Marie
	Ford

	Sheila
	Foy

	Margaret
	Frazer

	M
	Gerrard

	Dorothy
	Gilluley

	Mr & Mrs
	Glover

	Joan
	Hall

	Eric
	Hall

	Eric & Katheen
	Halliwell

	T
	Hanson

	Patricia
	Harnett

	Margaret
	Hartley

	Mr & Mrs
	Haslam

	Louie
	Helm

	Barbara
	Hey

	Mr & Mrs
	Hey

	Emma
	Hicklin

	Paulette
	Holness

	Mrs
	Hooley

	Len
	Hotchkis

	Chris
	Howl

	Joan
	Hulme

	Miss
	Illston

	Keith
	Ivison

	Louisa
	Jackson

	Edna
	Jary

	Albert
	Jones

	Joyce
	Jones

	Angela
	Kearns

	Debbie
	Kemp

	Harold
	Kershner

	Mrs
	Kerwin

	Doris
	Keymer

	Jack
	Lambert

	Shena
	Latto

	Lynda
	Ledwith

	Shirley
	Lundstram

	Selina
	Mansfield

	Samuel
	Manson

	Gladys
	Marshall

	Margaret
	Mason

	Walter & Edna
	Mathews

	Mrs CW
	Maynard

	Tom
	McDonald

	Liz
	McGahey

	Martin
	McGloin

	Hilda
	Miller

	Ann
	Monahan

	Joan
	Mumford

	Terence
	Mumford

	Jean
	Munro

	Mary
	Murphy

	Jane
	Murphy

	Beryl
	Murray

	Michael
	Nastari

	Denise
	Nelson

	Glenda
	Norris

	Anne
	Oakes

	Nora
	Officer

	Mary
	Ogden

	Thelma
	Openshaw

	Mr & Mrs
	Orwin

	Ivy
	Owens

	Dorothy
	Parr

	Nigel
	Powell

	Barbara
	Prestwich

	Andrew
	Pringle

	Marjory
	Renwick

	Sylvia
	Robinson

	Harold & Joyce
	Ross

	Norma
	Salur

	Edna
	Sharpe

	Daisy
	Shortman

	Mrs J
	Shuttleworth

	Gladys
	Sidebottom

	Alma
	Sivori

	Rachel
	Slack

	Ursula
	Sossala-Iredale

	Deena
	Spencer

	Bernard
	Sword

	Liz
	Sykes

	Glyn
	Syson

	Joan
	Tamblin

	Francis
	Taylor

	C
	Thornley

	Steve
	Thorpe

	Dave
	Timperley

	Joe
	Tobin

	Douglas
	Tongue

	Mrs M
	Tranter

	Joan
	Veitch

	Lily
	Vernon

	Martin
	Vickers

	Nora
	Wainwright

	Muriel & James
	Ward

	Kathleen
	Wilkinson

	Ashley
	Williamson

	Diane
	Wilson

	Hazel
	Wilson

	Joanne
	Winstanley

	E
	Wood

	Brian
	Wroe

	Hannah
	Yates

	Debbie
	Yates

	Ruth
	Youd


