
Age Alliance Wales

working together to support older people in Wales.
cydweithio i gefnogi pobl hŷn yng Nghymru.

Welcome to the 12th Age Alliance Wales e-newsletter - December 2014

Where possible, briefings will be bi-monthly, so if you have an item you would like
included in the next newsletter, please send it to Mal Andrews before February 4th

AGE ALLIANCE WALES DIARY DATES !!

March 6th—AAW CEO Summit
The 2nd summit for 2014/5 will be held at Age Cymru.

March 25th—AAW Event - The Pavillion, Llandrindod Wells.

March 2015—Welsh Language Commissioner—FREE training session. For
those who were unable to attend the recent FREE session the Commissioner will
be able to hold another session in March for AAW members. Please register you
interest asap by e-mailing malcolm.andrews@agealliancewales.org.uk .

Age Alliance Wales Activity
At a recent AAW seminar, members of Age Alliance Wales met with
representatives from local health boards, Welsh Government and local authorities
to discuss their experiences of the Intermediate Care Fund. A report of this event
can be downloaded from our website at http://www.agealliancewales.org.uk/
Briefings_and_publications_2012_2014/

A key recommendation of the report is that AAW needs to promote awareness of
the services offered by member organisations. Any suggestions on how we can
improve on this would be gratefully received!

AAW is continuing to collate information about the fund and its outcomes. We
have also sent a letter to the Minister for Health and Social Services raising
concerns about the impact of the sudden withdrawal of services if ICF funding
ends in March.

Lastly, representatives from AAW organisations attended the Welsh Government’s
consultation event on the Social Services Act Code of Practice and Regulations.
The day provided a good opportunity to voice concerns and to share information
with colleagues from other organisations and sectors. The AAW consultation
response is currently being drafted and will be circulating to members for
comment and additions asap.

Disability Wales

About the Enabling Wales Project

“An enabling society in which disabled children and adults enjoy the right to
independent living and social inclusion”

Enabling Wales is a unique project that will provide an innovative development
and training programme to disabled people, Disabled People’s Organisations and
Centres for Independent Living throughout Wales.

The project will develop and deliver a comprehensive programme of training,
coaching and consultancy that is designed:

¶ To develop young disabled people as future leaders;
¶ To strengthen existing Disabled People’s Organisations (DPO’s) so that

they represent the voice of disabled people more effectively;
¶ To provide support for establishing new DPO’s in parts of Wales, where

disabled people are under-represented; and
¶ To support the development of two new Centres for Independent Living

(CILs) as social enterprises.

Enabling Wales will be available to disabled people aged 16+ throughout Wales
and across the spectrum of impairments and long-term health conditions.

The project is a partnership between Disability Wales, Wales Co-operative Centre
and Dewis CIL. It draws upon each organisation’s specialist knowledge and
expertise to provide young disabled people and disabled adults with a unique
learning opportunity.

Enabling Wales will promote co-productive working between disabled citizens and
professionals by working with:

¶ Local Authorities
¶ NHS
¶ Local Service Boards
¶ WLGA; and
¶ Other public bodies and third sector organisations.

For further information contact: Rhiannon.hicks@disabilitywales.org

INFORMATION

mailto:Rhiannon.hicks@disabilitywales.org

Disability Wales

Citizen Directed Co-operative Cymru (CDCC) is a unique and innovative project
and a partnership between Disability Wales and Wales Co-operative Centre. It is
funded by Big Lottery’s BIG Innovation fund.

The project will develop a Direct Payment Co-operative, which is believed to be
the first of its kind in the UK. It aims to support a greater citizen voice, control and
independence in Wales throughout the take-up of Direct Payments via the
development of a citizen directed co-operative support scheme.

The objectives of the project are:

Í To raise awareness and understanding of citizen directed co-operatives as a
means of empowering disabled people to manage their direct payments more
effectively;

Í To promote the value of citizen directed co-operatives as an alternative to
traditional direct payment schemes;

Í To work with stakeholders from interested local authority areas to establish one
or more functioning citizen-led direct payments co-operatives in Wales;

Í To develop a co-operative model and supporting learning resource that can be
replicated across Wales and beyond; and

To increase overall take-up of direct payments across Wales, particularly among
under-represented groups.

The project will engage with local authorities, disability organisations, direct
payments support schemes, disabled people and their families across Wales to
establish a citizen led co-operative to support people with managing their direct
payments.

For more information contact Rebecca Newsome:

Rebecca.newsome@disabilitywales.org
02920 887325
07786658732

mailto:Rebecca.newsome@disabilitywales.org

Care & Repair Cymru

Flintshire Care & Repair Hoarding project

With funding from the Intermediate Care Fund, Flintshire Care & Repair manage a
Hoarding Project. This project assists individuals with hoarding tendencies
providing practical help and support. The Project Worker works with health and
social services in order to access further support with the underlying causes of their
hoarding issues and to help address the problems identified.

Mr Jones

Mr Jones is aged 71 years old and lives alone. When he was referred to Care &
Repair he was in hospital, unable to be discharged due to his home circumstances.
He was not able to move around his house with a walking frame or on sticks due to
the incredible amount of clutter in his home.

The client was offered temporary accommodation with the Local Authority, which he
declined as he chose to move temporarily into residential care. His house was
cleared enough for a technical survey of the property, whilst the client was living in
residential care.

A survey of home defects and deficiencies had been conducted and discussed with
the client. The client is now considering his options regarding renovating his home
or moving into alternative accommodation. Care & Repair are supporting him to
consider the best options to support his physical and mental health. Mr Jones has
stated that without the support of the Hoarding Caseworker he would not have
achieved the clearance or essential housing maintenance to ensure the property
was warm, safe and secure.

Care & Repair Cymru’s Fighting Fuel Poverty campaign

Each year in the UK, more people die as a result of the cold weather than from
traffic accidents. And figures released on 28

th
 Nov reveal that there were an

estimated 1,100 excess winter deaths in Wales in 2013/14. The majority, 73%, were
over the age of 75. The figure for England and Wales is estimated at 18,200 and is
the lowest since records began.

Commenting on the recent figures, Chris Jones, Chief Executive of Care & Repair
Cymru said: “Although this is a considerable decrease from last year, it still isn’t
good enough. Last winter was relatively mild and many older people still had difficult
decisions to make about whether to heat their home or eat. With 140,000 pensioner
households in fuel poverty in Wales, meaning they are spending more than 10% of
their household income on fuel costs – the situation is likely to get worse.”

As part of the ‘Fighting Fuel Poverty’ campaign, Care & Repair Cymru has set up a
hardship fund with 100% of funds going directly to help older people living in cold
homes. Care & Repair Cymru is urging better off pensioners who don’t need their
Winter Fuel Payment, a payment of between £100 and £300 which is paid
automatically to pensioners each year, to donate it to Care & Repair to provide more
solutions to those in real need.

For more information on the campaign visit http://www.careandrepair.org.uk/

Vera Brinkworth
Head of Events

Community Housing Cymru Group / Grŵp Cartrefi Cymunedol Cymru
2 Ocean Way, Cardiff, CF24 5TG
2 Ocean Way, Caerdydd, CF24 5TG

(029 2067 4841

http://www.careandrepair.org.uk/

Age Alliance Wales Cynghrair Henoed Cymru
Tŷ John Pathy Tŷ John Pathy
13/14 Neptune Court 13/14 Cwrt Neptune
Vanguard Way Ffordd Blaen y Gad
Cardiff Caerdydd
CF24 5PJ CF24 5PJ

029 2043 1555

rachel.lewis@agealliancewales.org.uk
malcolm.andrews@agealliancewales.org.uk

www.agealliancewales.org.uk

Seasons greetings
and

a Happy New Year.

from the Age Alliance Wales team

