

Preventative Services

Age Alliance Wales (AAW) believes that:

- **Older people and carers must have access to early intervention and preventative services that enable them to maintain their health and wellbeing both when older and when growing older**

The Social Services and Well-being (Wales) Act will place a duty on local authorities to work with partners to provide preventative services, however it is not clear how the Welsh Government intends to define these services. AAW is concerned that failure to address this issue could lead to a lack of recognition of the value and breadth of services that can be categorised as preventative and to an acceptance of a narrow or excessively medical definition. In order to address this lack of clarity, AAW has devised the following definition:

1. **Any** interventions¹ designed to reduce the risk of mental and physical deterioration, accident, disease or ill health and / or to promote long-term physical, social, emotional and psychological wellbeing;
2. services that enable people to live independently or support people to live independently for longer;
3. services that aim to promote quality of life, self-determination and community engagement.

The Act will provide an opportunity for the third sector to strengthen partnerships with local health boards and local authorities. AAW believes it is vital that all sectors gain a shared understanding of the concept of prevention in order to facilitate integrated preventative action and to encourage agencies to adopt a broader preventative approach to care for older people.

Preventative services will be key in ensuring the success of this approach and can be particularly effective in minimising the impact of loneliness which has been linked to depression, the onset of Alzheimer's disease and general ill health in older people.² Recently published data from the Office for National Statistics shows that 46% of people over the age of 80 reported feeling lonely some of the time or often, and that people who are widowed or in poor health were more likely to report feeling lonely.

AAW organisations provide a range of community based services that reduce the pressure on emergency care services by developing effective partnerships with the statutory and private sectors. Locally managed and coordinated services mean that third sector organisations are able to provide services that are agile and responsive to individual need. Organisations are well placed to support statutory health and social care services to adopt a more person centred approach.

The lack of robust research data into the long term outcomes of preventative services and the relatively low investment at a time when local authority budgets are being squeezed has led statutory providers to prioritise crisis care. More research and evaluation needs to be undertaken, particularly into the impact of activities that promote social inclusion and where soft outcomes can be difficult to measure.

AAW is calling for increased investment in information and advice services in order to ensure that older people have access to locally tailored, joined up services which support independence and promote social inclusion. Older people must be supported to access available services at a point in their life when they are most needed, such as following a bereavement or when discharged from hospital.

¹ The Health England definition of preventative intervention cites a range of preventative interventions that include 'clinical, social, behavioural, educational, environmental, fiscal or legislative'. Health England (the national reference group for health and wellbeing) (2009) *Prevention and Preventative Spending*. Available online @ <http://www.healthengland.org/publications/HealthEnglandReportNo2.pdf>

² Oxfordshire Age UK (2011) *Safeguarding the convoy: A call to action from the Campaign for Loneliness*

Adopting a person centred approach to health care can involve talking to older people about what would improve their quality of life and supporting them to become involved with community activity. However, statistics show that such opportunities are decreasing. Since 2007/8, the number of adults accessing local authority adult community learning (ACL) has fallen by 29%. In addition, cuts to local services such as community transport, public toilets, libraries and day centres are drastically reducing opportunities for older people to access support in their local community.

It is vital that the Welsh Government, statutory and third sector agencies work together to minimise the impact of local authority spending cuts. Older people must be supported to access activities in their local community that are accessible and suited to their needs. Failure to do so could mean that, despite adopting a person centred approach to care, levels of isolation and loneliness among older people will increase.

Appendix 1

Preventative services delivered by members of Age Alliance Wales

When collating this paper, distinguishing between the terms ‘early intervention’ and ‘preventative care’ proved problematic. It was noted that public health agencies categorise services into primary, secondary and tertiary prevention which helps to illustrate how preventative approaches can be effective for individuals at different stages of their life or following the onset of ill health, accident or disease. The table below has been colour coded to demonstrate how preventative services currently offered by members of Age Alliance Wales can be categorised using these terms. The services noted are not an exhaustive list but do illustrate the breadth of services, campaigns and activities that can be categorised as preventative.

Key to Preventative Services

Primary prevention		action to prevent accident, ill health or disease occurring
Secondary prevention		action to detect accident, ill health and disease at an early stage
Tertiary prevention		action to reduce the impact of accident, ill health and disease or to provide active rehabilitation

	<p>Age Alliance Wales recognises that there are many activities and services with which older people engage, that encourage social interaction, civic engagement and physical exercise and which act as “preventative interventions.” At the primary level, these would include adult learning opportunities; arts, cultural and sporting activities; library services and a wide range of volunteering opportunities. Signposting to local community activities is provided as part of certain services delivered by AAW members.</p>	
	<p>Action on Hearing Loss Cymru Hear to Meet is a Big Lottery funded befriending project which combats social isolation by offering people with hearing loss the opportunity to meet and exchange experiences and information.</p>	

	<p>Hear to Help is funded by the Big Lottery in partnership with local health boards and offers people support with hearing aids from trained volunteers. The project helps people with hearing loss to avoid unnecessary trips to hospital audiology departments.</p>	●
	<p>Hearing Check is an online, free tool that allows people to test their hearing. People on average take 10 years to address their hearing loss. This simple test can overcome the stigma of a visit to the GP and enable people to carry out the check in their own home and to contact a GP or audiology department if needed.</p>	●
	<p>Information Service provides information on assistive equipment, signposting to local support, publications and web-based advice to individuals on how to adapt to hearing loss.</p>	● ●
	<p>Age Connects Wales</p> <p>Each year, Age Connects Wales (ACW) members help in excess of 45,000 people directly and many more through marketing and outreach delivery strategies. Services include:</p> <p>Independent Information and Advice Service offers a wide range of information and advice to help people live independently, stay in their own home and maximise their income.</p>	● ●
	<p>Independent Advocacy - staff and volunteers will help with various advocacy matters, including safeguarding issues involving abuse or neglect.</p>	● ●
	<p>Volunteering is essential to ACW members and we offer a wide range of opportunities. Currently we have over 500 active volunteers throughout Wales.</p>	● ●
	<p>Befriending services aim to reduce loneliness and isolation for those with little or no social networks. Volunteer led group befriending schemes encourage the formation of friendship groups and offer reciprocal and on-going support. For those unable to participate in community activities, we provide a telephone befriending service.</p>	● ●
	<p>Activities – ACW delivers a range of self-sustaining activities which improve physical and emotional health and well-being. These programmes encompass skill building, volunteering, learning, physical and social activities that keep people connected in their community and help them remain independent. Activities are delivered through a structured programme or allow participants to express their ‘Voice and Choice’ through service user consultation. Programmes are delivered through a number of channels which include ACW Centres, community facilities, day units, evening clubs and residential homes.</p>	● ●
	<p>Nail Cutting</p> <p>This convenient and chargeable service is available at various outreach locations, with home visits available for those with mobility problems.</p>	● ●

Age Cymru

Age Cymru and its local partners across Wales deliver a range of preventative services which include:

Information and Advice Service including a free, national advice line for people over 50 and those who care for them, which offers quality, free, impartial advice on a range of topics. Age Cymru also produces a suite of free information guides and factsheets. Local partners provide information and advice in outreach locations and via home visits including benefit checks, income maximisation, signposting, referrals and practical help with telephone calls and letter writing.

Handyperson schemes/ Home Support/Cleaning Services

Small odd jobs are undertaken around the home to support older people's independence, sense of security and safety.

Toe Nail Cutting - good foot care is essential for the dignity, quality of life and wellbeing of older people. Many older people struggle to care for their feet due to health problems, such as sight impairment and arthritis. Quality foot care services are therefore key in enabling older people to remain active and maintain their independence and reduce the likelihood of a fall.

Anglesey Age Well Initiative is a partnership between the local authority, health board and Age Cymru Gwynedd a Môn and aims to promote personal independence, involvement and participation. Activities include falls prevention clinics, a national referral scheme, gardening, sporting, musical and art activities, food nutrition awareness and intergenerational projects.

Age Cymru Gwent Prevention of Admission to Hospital Service (PATH)

(PATH) is a fast response, time-limited service, that supports older people in their own homes during a time of temporary incapacity, for example, after a fall at home. Following referral by a GP or medical staff, the service offers up to 7 days of support, which may include meal preparation, dressing/undressing, putting to bed, shopping/collection of prescriptions, basic household tasks, such as laundry, and help with personal hygiene, including assisting with the toilet.

Age Cymru Swansea Bay Floating Support Service focuses on achieving outcomes that support older people to remain in their own home which can include increasing participation in their local community and breaking down social isolation.

Nordic Walking is a programme run by Age Cymru which uses peer volunteers to deliver sessions as a low cost physical exercise which contributes to maintaining health and wellbeing.

	<h3>Alzheimer's Society</h3> <p>The Dementia Support service improves knowledge and understanding of living with dementia, signposts to local support, offers practical advice on managing finances and accessing benefits, and improves coping strategies. Services such as Dementia Cafes, Singing for the Brain groups and befriending encourage and support social interaction, mutual support, information exchange and meaningful activity. These services mitigate against feelings of isolation, a lack of information, and a lack of choice and control often experienced by people affected by dementia.</p>
	<h3>Arthritis Care</h3> <p>The Helpline team provides free, confidential, practical support and information by phone, letter email and online.</p> <p>Peer support volunteers run local Arthritis Care branches and groups across Wales, where people find support and encouragement as well as a range of talks and training workshops. Arthritis Care will also be introducing a Pain Peer Mentor Project to support individuals in rural Powys on a one to one basis to effectively manage chronic pain.</p> <p>Information resources are devised with and for people with arthritis. Free booklets and factsheets offer information on a broad range of subjects, from dealing with pain to exercise and living independently.</p> <p>Self-management workshops and training programmes enable people with arthritis to manage their condition more effectively and dramatically improve quality of life</p> <p>Campaigning to raise greater awareness of the effects of arthritis, the needs of everyone with arthritis and to improve services.</p>
	<h3>British Red Cross Wales</h3> <p>Everyday First Aid provides flexible and tailored first aid learning to groups or individuals who have specific first aid needs such as older people and carers. Everyday first aid uses scenario based learning to help people to prepare for incidents relevant to them in a way which is easy to remember and do.</p> <p>Gofal is a service which improves the well-being and welfare of people over the age of 50 by providing a befriending and enabling service for 12 weeks. The service is driven to alleviate isolation and loneliness and encourage social interaction and emotional well-being, helping people to remain independent for longer and improve their quality of life. After the 12 weeks, individuals are linked in to our telephone support service which continues to help them to maintain and develop their quality of life whilst enabling us to respond to any deterioration in their well-being.</p>

	<p>Our Hospital Discharge services range from providing personal care to practical and emotional support for six weeks after a person has been discharged from hospital to help them recover and regain their independence and reduce the likelihood of them returning to hospital.</p>	●
	<p>Tenancy Support helps to address homelessness, insecure tenancy, and inappropriate housing issues. Service users may have suffered a stroke, have mental health or substance misuse issues, or be undergoing cancer treatment.</p>	● ●
	<p>The Mobility Aids Service allows people to loan medical aids quickly, such as wheelchairs, commodes, bath-aids, bed aids, and toilet aids, which helps to facilitate hospital discharge, improve mobility and enable individuals to stay at home.</p>	●
	<p>Patient transport supports the statutory services to ensure safe and timely discharge from hospital and helps people get to medical appointments and undertake essential journeys, such as food shopping, to support them in managing their health and well-being.</p>	●
	<p>Carers Support includes offering carers' respite breaks, tailored first aid skills, and an emergency carers' card to help them continue their caring role and feel more confident that the person they look after will be safe should anything happen to them.</p>	● ●
	<p>Care & Repair Cymru</p> <p>The Core Service provides tailored solutions for older people living in poor housing. Improving energy efficiency, tackling dampness and disrepair, providing adaptations, all help to keep older people safe, warm and independent, and reduce or prevent the need to go into hospital and/or residential care.</p>	● ●
	<p>Healthy Homes Check identifies the need for repairs, maintenance, energy efficiency work and adaptations to prevent accidents and falls or the worsening of existing health conditions.</p>	● ●
	<p>The Financial Advice Service includes welfare benefit checks and applications. Help is also given with applying for grants and charitable funding where available, to support those who may have difficulty in funding their own essential works to the home. Increasing household income helps reduce fuel poverty and increases wellbeing by enabling people to do basic things such as paying for a taxi to do the shopping or to visit friends and relatives.</p>	●

	<p>Handyperson services help directly with small jobs around the house and in some agencies, with gardening and decorating services. Carrying out small but essential work quickly can have a huge impact on people's lives by giving peace of mind, preventing falls and enabling people to return home from hospital into a safe environment.</p>	
	<p>The Rapid Response Adaptations Service is funded by Welsh Government and delivered across Wales by Care & Repair Agencies. It specifically funds small improvements and adaptations (typically costing around £150) to enable safe discharge from hospital or to help prevent admission into hospital. In 2011/12, 4,000 were helped return home from hospital and 10,500 had works that helped prevent hospital admission.</p>	
	<p>Carers Trust Network partners provide: Care in the home to enable carers to take a break. With recent reports showing the toll caring can have on a person's physical and mental wellbeing, this support remains the vital core of what we do.</p>	
	<p>Emotional support by providing opportunities for carers to talk through their concerns, both individually and in group sessions, with staff, trained volunteers and other carers who understand their situation, thus helping to alleviate isolation and stress.</p>	
	<p>Advocacy at tribunals, assessments, case reviews and assistance to access funds and services.</p>	
	<p>Practical help - befriending, breaks, transport, benefits advice.</p>	
	<p>Training and education in skills often needed by carers, such as moving and handling people; first aid, and care giving; personal development; stress reduction through reflexology and aromatherapy; and training and education for professionals on carer-related issues.</p>	
	<p>Rapid or crisis response services which prevent either a person's unnecessary admission to hospital or a delay in their discharge. The aim of their work is to help ensure that no carer has to reach crisis point before they get the support they need. In short, to make it easier for carers to cope.</p>	
	<p>Information and advice about all issues affecting carers, including benefits, breaks, respite and support services, carer assessment procedures, aids and adaptations.</p>	
	<p>Referral to other care or health professionals including occupational therapists or memory clinics to support and implement wellbeing or reablement programmes.</p>	

	<p>Contact the Elderly</p> <p>The model is based on a simple yet very effective concept: free, monthly tea parties for small groups of older people and other volunteers within their community which bring all ages together, develops fulfilling friendships and support networks, and gives everyone something to look forward to. Contact the Elderly currently has over 500 groups in England, Scotland and Wales, which provide a regular, consistent and vital friendship link every month to over 4,000 older people, aged 75 and above. There are currently over 6,500 volunteers supporting the groups: volunteer drivers collect the older guests from their homes and accompany them to tea parties, while volunteer hosts hold the tea parties in their homes. Contact the Elderly's tea parties are complemented by other services; as the older guests become more confident, many start to take up other activities.</p>
	<p>Deafblind Cymru</p> <p>In Touch Befriending Service is a BIG lottery funded project, that offers one to one befriending, with the aim being to reduce social isolation for those over the age of 50 with combined sight and hearing loss. Following an introduction made by Deafblind Cymru, volunteer befrienders will regularly visit individuals with combined sight and hearing loss, enabling them to do more of the things they enjoy. This could include a visit to the local café, leisure activities such as rambling, help with accessible technologies or a cup of tea and chat at home.</p> <p>Peer Support and Social Groups provide those with both combined sight and hearing loss, plus their carers or family, an opportunity to meet, create friendships, support one another and share stories. At regular meetings, all members are encouraged to get involved in the decision making process to determine what activities the group should do. These often include social outings within the local community and arranging information sessions for guests to speak on subjects of interest. The groups help to reduce social isolation, and provide important information that may otherwise be inaccessible.</p>
	<p>Royal Voluntary Service Cymru</p> <p>One-to-one social support offering that 'little bit of help' which can prevent an older person from becoming isolated in their own home and from feeling that they can no longer cope without more formal interventions.</p> <p>Community Transport Services which provide support to get out and about and to access to the shops or to hospital appointments. This support is particularly needed as more supermarkets move to out of town centres, and hospitals begin to provide fewer specialist services.</p> <p>Nutritional support by providing meals on wheels or lunch clubs which ensure that an older person has a nutritious, hot meal on a regular basis, even when they are unable to cook for themselves.</p>

	<p>Organised social support such as day centres and social clubs enabling older people to socialise in a relaxed environment and offering ‘something to look forward to’ which is very effective in reducing loneliness.</p>	
	<p>RNIB Cymru Community Pharmacy Wales Eye Health Campaign - RNIB Cymru is working with Community Pharmacy Wales and Public Health Wales to organise and deliver an eye health campaign via 714 community pharmacies in Wales during July 2013. The ‘Look After Your Eyes’ campaign will involve pharmacists reminding patients that 50% of sight loss is avoidable with early detection and treatment, and of the importance of regular sight tests and ways in which they can take better care of their eyes.</p>	
<p>National Eye Health Week is an annual campaign which promotes the importance of eye health and the need for regular sight tests for all. RNIB Cymru coordinates a Wales advisory group involving representatives from a wide range of organisations. During the week, partners will be involved in awareness raising activities in their organisations to promote the importance of eye health.</p>		
<p>Cwm Taf Community Engagement Project - RNIB Cymru is working in partnership with Cwm Taf Health Board piloting a community clinic to monitor and treat patients with stable glaucoma and ocular hypertension. The clinic, based at Ysbyty Cwm Rhondda, aims to improve waiting times for patients with stable glaucoma, improves access to treatment providing services closer to home and allows patients more time with clinicians in order to gain a better understanding of their eye condition.</p>		
<p>Eye Care Liaison Officer (ECLO) - this role is an integral part of the eye care pathway. RNIB Group ECLOs in Wales provide emotional and practical support tailored to the needs of the patient diagnosed with sight loss. ECLOs regularly refer patients on to rehabilitation, welfare rights services, the low vision service in Wales, and local social and support groups. Information is provided to patients on a wide range of topics and in an appropriate format.</p>		
<p>Digital Inclusion - the Get Connected project has been designed to support blind and partially sighted people in their own homes and communities to get online and to use digital technology. The benefits of this project include reducing social isolation, supporting older people to become more financially secure, broaden their knowledge, gain independence and to pursue interests and hobbies by using digital technology.</p>		

	<p>Cardiff Institute of the Blind is part of the RNIB Group and offers direct services and support for blind and partially sighted people in South Wales. Various groups and activities are run by volunteers and staff which include gardening, singing, poetry, luncheon clubs, confidence building, befriending services and computer training. The services help to enable people to feel less isolated and promote independence, support and emotional health and wellbeing.</p>	
	<p>Visibly Better is an accreditation scheme which is run and administered by RNIB Cymru. It offers support, guidance, training, and recognition for organisations who can demonstrate their services are accessible to blind and partially sighted people. The scheme predominantly supports local authorities and housing associations in their sheltered and extra care accommodation.</p> <p>The accreditation is also transferable to other settings including other supported accommodation, registered care homes and hospital/inpatient services.</p>	
	<p>Further preventative services provided by RNIB Cymru include:</p> <ul style="list-style-type: none"> • Transcription services • Welsh talking books • RNIB helpline offering practical and emotional support to anyone in the UK living with sight loss • RNIB publications including a number of magazines for people with sight loss • Welfare rights service providing information and guidance to people with sight loss about claiming appropriate benefits and signposting to relevant services. 	
 	<p>RSVP Wales (Retired and Senior Volunteer Programme) is part of CSV, a national volunteering and training charity and offers a volunteering and befriending service:</p> <p>Welcome Friends is working to reduce loneliness and isolation among older people living in Blaenau Gwent, Rhondda Cynon Taf, Carmarthenshire and Pembrokeshire. The project aims to increase social interaction for older people so that they feel a significant improvement in their sense of well-being whilst also raising their confidence and self-esteem to make positive choices about their engagement and personal development. Welcome Friends offers a range of befriending activities to effectively engage with older people across the full 50+ age spectrum; this includes engaging older people as volunteers, providing tailored support to encourage older people to join an existing local group, establishing new groups based on local interest, and offering one-to-one befriending in the home.</p>	

	<p>The Stroke Association Cymru</p> <p>A range of high profile campaigns, such as the FAST campaign, raise awareness of stroke, including the risk factors and effects. Ask First provides information on how to monitor blood pressure. The organisation also provides stroke prevention information and undertakes research into the needs of stroke survivors.</p>	●
	<p>Stroke Health Improvement Project provides support for carers and families via hospital and home visits, drop in surgeries, access to peer-support groups, information and advice, and signposting to appropriate agencies.</p>	●
	<p>The Information and Support Service provides practical advice, essential information and emotional support and works closely with stroke survivors to set their own goals and to ensure that any needs are met to make the best possible recovery. Older people can access assistance to join friendship networks, local leisure groups, social activities and referrals to other agencies.</p>	●

Appendix 2

The following 19 organisations are members of Age Alliance Wales:

Action on Hearing Loss Cymru are experts in providing a wide range of services and support for people with hearing loss and tinnitus, and can provide speech-to-text note takers, lip speakers, sign language interpreters and other communication support. The organisation offers practical advice to help people protect their hearing; campaigns to change public policy around hearing loss issues; signposts to social services, fire services, audiology and local organisations and support groups; supplies communication services and training; provides day-to-day care for people who are deaf and have additional needs, and supports research into an eventual cure for hearing loss and tinnitus.

Age Connects Cymru aims to provide older people throughout Wales with the assistance, support and services that they need to live a healthier, more active and independent life. The philosophy is to make services as accessible as possible, and members offer differing levels of support according to individual need. These include a number of preventative programmes, which focus on the individuals perceptions of their own needs, whilst at the same time promoting positive ageing.

Age Cymru is dedicated to improving the lives of all older people and is the leading charity for all older people in Wales. Age Cymru campaigns, undertakes research and fundraises to build a better life for all older people. Age Cymru ensures older people's voices are heard, challenges and changes attitudes; fights discrimination and tackles elder abuse in all its forms.

Arthritis Care is the largest UK charity working with and for all people who have arthritis and is a user led organisation which means people with arthritis are at the heart of all work – they form the membership, are involved in all activities and direct what the organisation does. Arthritis Care provides a wide range of services for people with arthritis across Wales and aims to give people the confidence and support to take control of their arthritis and to lead a fulfilling life.

[Alzheimer's Society](#) aims to provide a range of services that support people with dementia and their carers to live well and enable them to remain independent and in their own communities for as long as is possible. Local services include day care and home care for people with dementia, as well as support and befriending services to help partners and families cope with the demands of caring. Alzheimer's Society provides training for health and care professionals, and publishes a wide range of training materials and books.

[British Red Cross](#) delivers three core service delivery programmes in Wales; emergency response and recovery; resilience; and health and social care. Services help people in Wales to prepare for, respond to and recover from emergencies. Our volunteers and staff help people in crisis to live independently by providing support at home, mobility aids and transport. We also teach first aid skills.

[Care & Repair Cymru](#) is the national body for Care & Repair in Wales, and the "Older People's Housing Champion." It is a charitable organisation and actively works to ensure that all older people have homes that are warm, safe, secure and appropriate to their needs. There are 22 Care & Repair Agencies covering the whole of Wales. Each agency provides a wide range of services and support for older and vulnerable people, helping them to remain living independently in their own homes and communities.

[Carers Wales](#) supports carers by providing information and advice and campaigns to make life better for carers. Carers Wales influences policy makers, employers, and service providers to help them improve carers' lives.

[Carers Trust](#) works to improve support, services and recognition for anyone living with the challenges of caring, unpaid, for a family member or friend who is ill, frail, disabled or has mental health or addiction problems. With Network Partners (Crossroads Care and PRTC Carers Centres), Carers Trust aims to ensure that information, advice and practical support are available to all carers across Wales.

[Contact the Elderly](#) are a national charity which aims to relieve the acute loneliness and isolation of very elderly people in the UK who live alone, without family, friends or other support networks nearby. Contact the Elderly's mission is to encourage very elderly people living alone to develop social interests by bringing friendship into their lives, to help such people to establish social contact with those who are similarly placed and to encourage volunteers to devote some of their spare time to these purposes.

[Cruse Bereavement Cymru](#) delivers support and counselling to bereaved people across Wales. Cruse is committed to breaking the stigma around grief and ensuring that everyone, no matter how old or young, can access the highest quality support following a bereavement.

[CSV-RSVP](#) engages people of 50yrs+ in the life of their community through volunteering. RSVP (Retired and Senior Volunteer Programme) is part of CSV, a national volunteering and training charity. As a recognised national delivery partner in supporting the work of the Welsh Government's Strategy for Older People, and with over 20 years' experience of delivering volunteer-led projects for older people across Wales, RSVP is well placed to engage and support older people in a range of quality volunteering opportunities in their local area.

[Deafblind Cymru](#) offers specialist services and human support to deafblind people and those who have progressive sight and hearing loss acquired throughout their lives. Deafblind Cymru aims to enable deafblind people living with this unique disability to maintain their independence, quality of life, and reduce the isolation that deafblindness creates.

Disability Wales is a national association of disabled people's organisations, striving to achieve rights, equality and independence for all disabled people in Wales, regardless of physical, sensory or neurological impairment, learning difficulty or mental health condition. Disability Wales recognises that many disabled people have many identities and can face multiple-discrimination.

NIACE Cymru promotes the interests of adult learners with a particular focus on those who are least skilled, most disadvantaged and whose motivation, economic and social circumstances present barriers to engaging in learning.

Prime Cymru is an initiative for mature enterprises established by HRH the Prince of Wales. The charity is dedicated to helping people over 50 in Wales to become economically active through self-employment, employment and volunteering as a stepping stone towards more formal economic activity.

RNIB Cymru campaigns for the inclusion of people with sight loss and runs pilot projects within communities. RNIB Cymru promotes eye health by running public health awareness campaigns and also works in partnership with organisations across Wales to provide local services.

Royal Voluntary Service Cymru (formerly WRVS) aims to make Wales a place where every older person has the choice and opportunity to live the life they want. RVS Cymru offers older people a wide range of services that are delivered through the power of volunteering to make Wales a great place to grow old.

Stroke Association Cymru believes in life after stroke and supports stroke survivors to make the best recovery they can. Stroke Association Cymru campaigns for better stroke prevention and care and funds research to develop new treatments and ways of preventing stroke.

For more details of members of Age Alliance Wales, visit the website:

www.agealliancewales.org.uk/Age_Alliance_Members/

Age Alliance Wales

Tŷ John Pathy, 13/14 Neptune Court
Vanguard Way, Cardiff CF24 5PJ

029 2043 1554

For more information on Age Alliance Wales contact:

Rachel Lewis: rachel.lewis@agealliancewales.org.uk

Malcolm Andrews: malcolm.andrews@agealliancewales.org.uk

Website: www.agealliancewales.org.uk