Review of UK Advisory Forum on Ageing – Update

Recommendations – Progress so far ...

 Regional groups & devolved nations should have standing items within UKAFA

 Facilitating the achievement of tangible outcomes by reporting back to UKAFA on how discussion has influenced policy/strategy/outcomes

- November 2012 SW Forum
- March 2013 NE Forum
- June 2013 Wales

 Process to deliver this will be introduced starting with this meeting

Recommendations – Progress so far ...

 Some members have a less than 30% attendance record over the last 3 years

 To better present joined-up government UKAFA should include representation from more government departments

- Members who have not attended, or sent apologies, for the last 2 meetings will be contacted about their ongoing engagement with UKAFA during April/May 2013
- Minister for Pensions has written to Ministers at DEFRA, DECC, and DfT, all of whom have agreed to engage with UKAFA

Recommendations – we will be asking you to

 Member profiles – sharing the interests, skills & experiences of individual members to encourage more cross organisational work

 There is less resource available for the Secretariat members to feedback on the services they most value During April we will be sending out a template for you to complete

 Please let Gwen/Helen have your feedback on this by 26 April 2013

Recommendations – we will be asking you to

 Supporting representatives – produce a guide for members advising on how to engage with UKAFA and report back, etc. Please let Gwen/Helen know by 12 April 2013 if you would be interested in helping to develop this

Recommendations – short-term parking

- To best represent an ageing society UKAFA should be more diverse & intergenerational
- Develop a communications strategy for UKAFA as it is not easy to find information
- Terms of reference are fit for purpose

 Need to know & understand "fit" with wider environment, e.g. Minister for Older People debate, Lords Committee on Public Service & Demographic Change report


Recommendations – to discuss today

 Members to work together between meetings and to drive outcomes for UKAFA

 Members of UKAFA should take the lead on subject areas, e.g. housing, digital inclusion, loneliness and isolation, etc.

- What should you be doing to make this happen?
- What can we do to help support this?
- How might this work?
- What changes might this approach deliver?
- Might this approach have links to the work of the Age Action Alliance?

Recommendations – to discuss today

 Develop a communications strategy for UKAFA as it is not easy to find information

- Who would be the target audience? Government departments? Older people? General population? And why?
- What would be the main purpose? To raise general awareness? To market UKAFA to a wider audience? To extend the level of engagement? Or?