

Foreword

We have known for some time that alcohol consumption and harm is increasing
more in the over 55s than in any other age group. Throughout the countries of
the UK the evidence is that 55-64 year olds drink more on average than any
other age group and are the most likely to exceed the UK drinking guidelines.
Recent ONS analysis shows that alcohol-related deaths in the UK are highest in
the 55-64 year old age bracket and have increased significantly in the over 65s
in the past 20 years.

In 2014, We are With You (then Addaction)
invited a group of expert partners to join
them in a proposal to the National Lottery
Community Fund to address this growing
concern. The Rethink Good Health Fund
aimed to reduce alcohol harm in the over
50s, and influence policy and practice.

Together with Developing a Caring
Wales, ILC-UK, Royal Voluntary Service,
Addiction NI and the Substance Misuse and
Ageing Research Team (SMART) from the
University of Bedfordshire, We are With You
secured the £25 million fund to deliver
the Drink Wise, Age Well programme across
five intervention areas in England, Scotland,
Wales and Northern Ireland.

The programme was designed with the
knowledge that older adults and
professionals who support them had low
levels of awareness around alcohol harm
in an ageing population.

Alcohol problems in older adults can often
go undetected and life transitions such as
bereavement, retirement and loss of sense
of purpose can be key drivers for increased
alcohol use. Further research also found a
high level of stigma and discrimination in
relation to alcohol and ageing.

The programme aimed to address these
issues - challenging stereotypes, raising
awareness, reaching more hidden older
drinkers, and delivering interventions
that focus on building resilience and
social connection.

I am very proud of the impact the programme
has made. Drink Wise, Age Well reached over
60,000 people in the communities it served
and importantly can demonstrate its positive
impact for those communities.

This report presents the key findings from
the academic evaluation of the programme.
Using a Contribution Analysis method the
research team found the programme had
impact in four areas: increasing knowledge,
awareness and profile of the issue; increasing
resilience; supporting people to make
changes to their alcohol use; and reducing
stigma and discrimination.

This report shows how the programme
supported people who may otherwise
have remained hidden. The value placed by
programme participants on non-judgmental
and person-centred support shows that this
should be integral to alcohol treatment.

The report also shows that we cannot
treat alcohol problems in older adults in
isolation; we must address the wider social,
environmental and psychological causes that
can lead to increased alcohol use. It calls
for improved screening and recognition of
problem drinking in older adults by health
and social care professionals, and that
alcohol treatment services are age-inclusive,
adopting a proactive and assertive approach
to engage older adults into services.

Finally the evaluation provides much
learning for wider public health alcohol
interventions, not just for older adults,
and conversely learning for wider
wellbeing strategies for older adults
that is not just focused on alcohol.

I hope to see the recommendations in this
report applied across the planning and
commissioning of alcohol services, the
delivery of alcohol treatment and the shaping
of alcohol policy so that going forward we
may see the same reversing trends on alcohol
harm among older people as we currently
achieve with our younger population.

Lord Alex Carlile
Chair of Trustees, We Are With You

Acknowledgements

This evaluation was carried out by:

University of Bedfordshire:
Dr Sarah Wadd, Dr Jennifer Seddon, Michelle McCann, Maureen Dutton

Glasgow Caledonian University:
Professor Lawrie Elliott, Dr Paulina Trevena, Dr Laura Adnum

Wrexham Glyndwr University:
Professor Iolo Madoc-Jones, Fiona Wilson

Queen’s University Belfast:
Professor Michael Donnelly, Dr Ciara Close

Particular thanks must go to the all the Drink Wise, Age Well participants,
staff and stakeholders who gave their time to be interviewed for the evaluation
and to those participants whose photos appear throughout the report.

We would also like to thank Julie Breslin, Zivile Sarakauskiene and Gail McDougall
from Drink Wise, Age Well for providing the evaluation team with routinely collected
data throughout the programme and to Trish Dunlop for proof-reading this report.

Finally, we would like to thank the National Lottery Community Fund for
supporting the Drink Wise, Age Well Programme and funding the evaluation.

contents
IntroductIon 1

HiSTORy ANd CONTexT 1

THe dRiNK WiSe, AGe WeLL PROGRAmme 4

method 6

key FIndIngs: reAch And ImpAct 8

recommendAtIons 14

results 19

iNCReASiNG KNOWLedGe, AWAReNeSS ANd PROfiLe Of THe iSSUe 20

PeRfORmANCe NARRATive 20

LOGiC mOdeL: iNCReASiNG KNOWLedGe 22

TeSTiNG THe ASSUmPTiONS 23

evideNCe iN ReLATiON TO THe LOGiC mOdeL 26

iNCReASiNG ReSiLieNCe 34

PeRfORmANCe NARRATive 34

LOGiC mOdeL: iNCReASiNG ReSiLieNCe 40

TeSTiNG THe ASSUmPTiONS 41

evideNCe iN ReLATiON TO THe LOGiC mOdeL 46

SUPPORTiNG PeOPLe TO mAKe CHANGeS TO THeiR ALCOHOL USe 76

PeRfORmANCe NARRATive 76

LOGiC mOdeL: SUPPORTiNG PeOPLe 62

TeSTiNG THe ASSUmPTiONS 63

evideNCe iN ReLATiON TO THe LOGiC mOdeL 70

RedUCiNG STiGmA ANd diSCRimiNATiON 76

PeRfORmANCe NARRATive 76

LOGiC mOdeL: RedUCiNG STiGmA 82

TeSTiNG THe ASSUmPTiONS 83

evideNCe iN ReLATiON TO THe LOGiC mOdeL 86

dRiNK WiSe, AGe WeLL ANd eNGAGiNG miNORiTy eTHNiC POPULATiONS 94

reFerences 96

IntroductIon

HiSTORy ANd CONTexT
Historically, alcohol problems were described as a self-limiting condition with
an early-life onset that ended in either abstinence or death before old age was
reached.[1] Researchers challenged this view in the last quarter of the twentieth
century as it became evident that not only did some older adults continue
alcohol problems developed earlier in life into old age, some people actually
developed a problem with alcohol for the first time in later life.
In 1974, Zimberg [2] concluded that late-onset alcohol problems were a “cry for help” against
loneliness, depression, feelings of hopelessness and “the stresses of ageing”. In the years
that followed, other studies, most of them carried out in North America, backed the early
conclusions of Zimberg.[3-7] Different categories of older adults with alcohol problems were
identified; potentially requiring different intervention approaches.(see Figure 1)

CATeGORieS Of OLdeR AdULTS WiTH ALCOHOL PROBLemS[8]

mAiNTAiNeRS • Have continued their previously unproblematic use into old age
• Age-related changes in metabolism may result in harms later in life

SURvivORS:
eARLy-ONSeT
USeRS

• Make up two-thirds of older problem drinkers
• Have a history of substance use which persists into old age
• Often have co-morbidities

ReACTORS:
LATe-ONSeT
USeRS

• Problems began in 50s or 60s
• Associated with stressful events e.g. bereavement,

retirement, relationship breakdown or social isolation
(Figure 1)

1

In 1998, the United States (US) Substance
Abuse and Mental Health Services
Administration Centre for Substance Abuse
Treatment published its first Treatment
Improvement Protocol on Substance Abuse
in Older Adults [9] which was revised at
regular intervals until 2012. The protocol
recommended that older adults should
be ‘treated in age-specific settings where
feasible’. By 2003, a study of both public and
private treatment centres in the US found
that 18% had special older adults’ services [10]
and by 2011, 20% of private substance misuse
treatment centres in the US offered specialist
services for older adults.[11] Evidence found
that these older adults’ services were linked
to better treatment outcomes than mixed-
age services.[12-16] As time went on, other
countries such as Australia and Canada
started calling for age-specific alcohol and
drug services e.g.[8, 17]

In the United Kingdom (UK), alcohol treatment
is mostly provided by non-governmental
and non-profit organisations with a
combination of public and charitable
funding. By 2011, there were five substance
misuse treatment services which had an
older persons’ service, three of which
were in England, one in Northern Ireland
and one in Scotland.[18] The first of these
services, Addiction NI Older Focus Service,
was established in Belfast in 1997, the
other services were established after 2010.
A number of these services had received
funding from the National Lottery Community
Fund (previously the Big Lottery Fund), a
non-departmental public body responsible
for distributing funds raised by the National
Lottery for “good causes”.

In 2006, initiated by the Public Health
Institute of Scotland, the Alcohol and Ageing
Working Group published a report ‘Alcohol
and Ageing: Is alcohol a major threat to
healthy ageing for the baby boomers?’ The
report concluded that if baby boomers1
carried their current drinking patterns into
old age there could be a dramatic increase
in alcohol-related hospital admissions,
something which would create serious
difficulties for the NHS.[19] In 2011, a report,
written by the UK’s Older People’s Substance
Misuse Working Group of the Royal College
of Psychiatrists, warned that not enough was
being done to tackle substance misuse in our
ageing population – making them society’s
“invisible addicts”.[20] The same year, the
University of Bedfordshire’s newly established
Substance Misuse and Ageing Research
Team (SMART) published the Working with
Older Drinkers report.[18] The report made
a number of recommendations based on a
literature review and research interviews with
older adults attending age-specific substance
misuse services and the practitioners
who worked with them. It concluded that
“specialist older peoples’ services may have
an important strategic role to play in this
area and offer additional benefits in terms
of treatment to mainstream services”.

In the last decade, media and alcohol policy
in the UK has disproportionately focused on
binge drinking in young people presenting
a picture at odds with epidemiological
evidence. Among young people, broadly
speaking, binge drinking (and drinking in
general) has declined since the late 1990s
but alcohol consumption has increased
among people aged 55 and over, with
the greatest increase seen amongst older
women. In England and Scotland, it is those
aged 55-64 who are most likely to exceed the
recommended weekly alcohol guidelines. The
turn of the century saw acknowledgement
that action in relation to alcohol harm was
required at all stages of life. The Substance
Misuse Strategy for Wales 2008-2018
recognised the importance of addressing
“the particular needs of older people” and
the Northern Ireland “New Strategic Direction
for Alcohol and Drugs: Phase 2, 2011-2016”
identified “older people drinking hazardously,
dangerously or dependent on alcohol and/
or addicted to/misusing drugs” as a key
priority. Older adults were mentioned in
the UK Government’s 2012 Alcohol strategy
(although statistics on drinking were only
provided for young people and adults aged
25-64). There was no mention of older adults
in the 2009 alcohol strategy for Scotland.

By 2013, the National Lottery Community
Fund, through its funding of specialist older
adults alcohol services, had recognised that
alcohol misuse in older adults was an area
of unmet need. It advertised for an
organisation to lead, manage and deliver
a new £25 million UK-wide programme,
Rethink Good Health, to “tackle late onset
of alcohol misuse amongst older people”.
Rethink Good Health’s aims were to inform
policy and practice about preventing
alcohol dependency in later life; improve
the health and wellbeing of people aged
50 and over who are at risk of developing
alcohol dependency and inform more
effective service delivery to prevent alcohol
dependency amongst an ageing population”.
The lead partner was expected “to develop
an overall strategy and manage a portfolio of
around 15-20 individual projects across the
UK that either replicated existing projects
that had demonstrated impact or were new
projects which demonstrated innovation in
this area”.

In 2014, a strategic partnership of six
partners; Addaction (now We Are With
You, the lead organisation), Addiction NI,
Drug and Alcohol Charities Wales, the
Royal Voluntary Service, the International
Longevity Centre and the Substance Misuse
and Ageing Research Team at the University
of Bedfordshire were awarded the funding
to develop and implement the programme
which was named ‘Drink, Wise, Age Well’.

In total, eighteen organisations were involved
in the implementation delivery, research
and evaluation of the programme. In the
same year, the World Health Organisation
identified alcohol-related harm among
older adults as an increasing concern.[21]

1 The term ‘baby boomers’ refers to the considerable rise in birth rates that occurred following the end of World War II.
3

2 The choice of drinking goal may have been limited depending on the severity of problems

THe PROGRAmme HAd 4 OBjeCTiveS

1 To raise awareness of the issue of
alcohol misuse among people over
50, change attitudes, reduce stigma,
convey harm reduction messages
and influence community norms
about the use of alcohol.

2 To increase individual and
community resilience to alcohol
problems in people over 50 and
to reduce hazardous, harmful and
dependent drinking and related
harm in this age group.

3 To increase the extent to which
community service providers
and employers who have regular
contact with people over 50 are
able to recognise and respond to
risky drinking.

4 To develop a body of evidence on
how to prevent alcohol misuse in
people over 50 which will inform
future prevention work in the UK.

THe dRiNK WiSe, AGe WeLL PROGRAmme

The drink Wise, Age Well programme was delivered over five years from 2015
to 2020 in five intervention areas across the UK; (Sheffield and devon in england),
Glasgow in Scotland, Cwm Taf in Wales and the Western Trust Area in Northern
ireland. These areas were selected as they presented specific challenges (e.g. high
levels of alcohol use, deprivation, rurality and a high proportion of Black, Asian
and other minority ethnic groups who are under-represented in alcohol services).

The over arching aim of the programme
was to reduce alcohol harm in older adults.
Older adults were defined as people aged
over 50. Old age comprises the later part
of life; the period of life after youth and
middle age. The age at which old age is
considered to begin differs according to the
context. In the alcohol research literature,
an ‘older’ person is usually someone aged
over 50. This is because the ageing process
among people with chronic alcohol and
other drug problems can be accelerated
by at least 15 years. A low age cut-off
also enabled the programme to deliver
preventive interventions before people
retire from work. Retirement is a major
life transition which can pose challenges
to some people as they find it difficult to
adjust to their new role and circumstance.
It can lead to increased alcohol use and
the development of alcohol problems.

Drink Wise, Age Well targeted the general population and people over 50 at increased risk
of, or experiencing, alcohol problems. There was a tiered continuum of interventions of
increasing strength but narrowing reach ranging from the use of the mass media to educate
the public about the harms of risky drinking in later life to intensive interventions for people
with alcohol problems. The programme had a number of defining features:

Age-specific focus: people aged over 50.

Population-level approach: targeting the
general population, people over 50 at
increased-risk, people over 50 experiencing
alcohol problems and their families.

multi-level: including individuals, groups,
organisations and communities.

multicomponent: more than 40
interventions.

Tailored response: tailored to address the
specific needs of local communities and
sub-populations.

engagement of broad array of community
organisations: such as healthcare providers,
police, employers, trade unions, housing
organisations, police, fire service, care
homes, hairdressers and local alcohol
commissioners.

mobilisation of over 50’s with lived
experience of alcohol problems: to
influence practice and policy change.

Programme participant choice: in terms
of drinking goals (e.g. abstinence versus a
reduction in drinking2), type or combinations
of intervention (e.g. one-to-one vs group
format, one-to-one vs with significant others),
focus of interventions (focused on alcohol
vs non-alcohol focused interventions) and
setting (e.g. at home or in a health centre).

Drink Wise, Age Well was delivered during
a period when alcohol services were “in
crisis” as a result of cuts in public funding,
rapid re-tendering cycles, loss of qualified
staff and lack of political support[22] and fall
in the numbers of people in treatment for
alcohol problems.[23] A Public Health England
inquiry found that financial pressures, service
reconfiguration and reduced capacity were
largely to blame for the reductions in the
number of people receiving treatment.

As the programme was drawing to a close,
Minimum Unit Pricing (a minimum price
under which a unit of alcohol cannot be
sold) was introduced as a national policy in
Scotland (in May 2018) and Wales (in March
2020) but not in England or Northern Ireland.

54

3 A logic model is a graphic which represents the theory of how an intervention/programme produces its outcomes.
It represents, in a simplified way, a hypothesis or ‘theory of change’ about how an intervention/programme works.

4 We examined reports, literature and routinely collected data produced by Drink Wise, Age Well, our own independent research reports and the
data we had gathered from programme participants, staff and professional stakeholders in the intervention areas over the five years of the project.

A planned quasi-experimental study
which involved a ‘before’ (pre-test) and
‘after’ (post-test) survey of people living
in the intervention and matched control
areas had to be abandoned because
restrictions imposed to control the
Covid-19 pandemic made carrying
out the post-test survey impossible.

THe OBjeCTiveS Of THe evALUATiON WeRe TO:

1 Determine whether the programme is working well and
whether it could be improved (formative evaluation)

2 Measure impact and effectiveness (summative evaluation)

THe QUeSTiONS We SeT OUT TO ANSWeR WeRe:

1 What was the reach and impact of the interventions?

2 How did they bring about change?

CONTRiBUTiON ANALyiS

The findings of the summative evaluation are described in this report.
These findings are based on an approach called Contribution Analysis.

Contribution Analysis helps to assess the impact (contribution) of programmes
where changes are likely to be the result of multiple contributory factors.

The aim of Contribution Analysis is to produce a credible, evidence-based narrative
of contribution that a reasonable person would be likely to agree with, rather than
to produce conclusive proof (e.g. a reduction in alcohol-related hospital admissions).

method

The evaluation was carried out by the University of Bedfordshire (england, the
lead academic partner), Glasgow Caledonian University (Scotland), Wrexham
Glyndwr University (Wales) and Queen’s University Belfast (Northern ireland).

This Contribution Analysis was carried out
in year 4 of the programme and involved
the following stages:

1 Conducting workshops with staff
and programme participants in each
intervention area to understand what
they set out to achieve (objectives)
and how (activities).

2 Based on the findings of the workshops
and relevant research, developing results
chains (logic and theory of change
models3) showing the mechanism
of change and key areas of impact.

3 Meeting with staff to clarify our
understanding of the logic and theory
of change with view to refining both.

4 Consulting research literature to explore
whether the logic behind the key areas
of activity was appropriate, including
examining the basis of any theoretical
assumptions made.

5 Gathering existing evidence4 that each
of the different links in the results chains
(activities and outcomes) occurred,
assessing the quality of the evidence
and gathering additional data to fill in
any gaps.

6 Developing contribution narratives
describing how each key area of
programme activity was implemented
and brought about change.

76

5 Media advocacy is the process of disseminating information through the media, especially where the aim is to effect action, a change of policy or to alter the
public’s view of an issue.

key FIndIngs: reAch And ImpAct

iNCReASiNG KNOWLedGe, AWAReNeSS ANd PROfiLe Of THe iSSUe

1 Drink Wise, Age Well used media
advocacy5 and information to promote
wide exposure of programme messages
and draw people into the programme.
These included national and local
newspaper, radio and television coverage,
informational flyers distributed to
members of the public at community
events and informational mailings to
family households. These activities
reached a significant number of people.
For example, more than 15 million people
were potentially exposed to media
messages about the Drink Wise, Age Well
survey of alcohol use in older adults in the
first year of the programme. In the month
following the coverage, 1,332 more people
sought information, help or advice from
Drink Wise, Age Well than in the previous
month (an increase of 187%). Drink
Wise, Age Well distributed more than
60,000 information leaflets or interactive
materials (e.g. alcohol unit measuring
cups). The programme had a significant
online and social media presence. By
the end of the programme, there were
834,000 Twitter impressions, 212,643
people had viewed the programme’s
Facebook content and more than 120,000
people had visited the Drink Wise, Age
Well website.

2 Drink Wise, Age Well invested
considerably in building the knowledge
and skills of the wider workforce.
By the end of the programme, 9,570
professionals from over 150 different
organisations including police, the fire
and rescue service, Citizens Advice
Bureau, the NHS, trade unions and care
homes had received Drink Wise, Age
Well training. The aim of the training was
to improve the way that professionals
identify and respond to alcohol problems
in people aged over 50. 90% of people
who attended said they planned to
make changes to their practice, 92% said
they had an improved understanding
of age-specific issues and 97% reported
that their knowledge of the subject had
improved. One of the most common
changes people said they would make
was to have more conversations with
people aged over 50 about alcohol use.
Drink Wise, Age Well training is now
mandatory for staff delivering alcohol
treatment for the service provider
We Are With You that works extensively
across England and Scotland.

3 In the Drink Wise, Age Well survey
of alcohol use in people aged over 50
which was carried out at the start of
the programme, 74% of participants
were unable to correctly identify the
UK government drinking guidelines and
23% said they wouldn’t know where
to get help if they were experiencing
an alcohol problem. By the end of the
programme, 18,858 people aged over
50 had attended workshops, workplace
sessions or targeted sessions delivered
for marginalised communities. Multiple
sessions were delivered for specific groups
including those with sensory loss, minority
ethnic groups , carers, people living
with dementia, people receiving elderly
care, Gypsy & Travellers, people who
are LGBTQ+, people with mental and
physical disabilities and prisoners. After
these sessions, 92% of people correctly
identified the UK government drinking
guidelines and 93% said they would now
know where to get help if they were
experiencing an alcohol problem.

9

https://www.drinkwiseagewell.org.uk/media/publications/pdfs/alcohol-use-over-50s.pdf

iNCReASiNG ReSiLieNCe

4 Resilience is key to dealing with adversity.
By the end of the programme a total of
7,641 people had engaged with Drink Wise,
Age Well resilience activities. This included
266 volunteers, 2,466 people who attended
the structured groupwork resilience course
‘Live Wise, Age Well’, 302 individuals who
were befriended by community engagers
and 4,607 people who took part in the
regular social activities. A further 16,385
contacts were made through one-off social
and learning events.

5 An assessment of the Live Wise, Age Well
course indicated its varied success in terms
of developing resilience at individual level.
The majority (70%) of participants entered
and exited the programme with the
same level of resilience. The programme
appeared most beneficial for those who
had low levels of individual resilience at
entry. Of these, 48% reported normal levels
of resilience by the end of the course.
Among those who screened positive for
risky drinking when they started the Live
Wise, Age Well course, almost a quarter
(24%) were not engaging in risky drinking
by the end of the course.

6 Among people who attended social
activities, 79% said their emotional health
had improved, 80% said their relationships
with others had improved and 82% said
their sense of purpose had improved.
Of those who drank alcohol, 38% reported
that their alcohol use had reduced.
In research interviews, some people in
recovery from an alcohol problem told us
they felt that the social activities helped
them to develop an identity beyond
being a person with an alcohol problem.

 7 In research interviews with resilience

activity participants, people reported
increased feelings of hopefulness,
optimism and (re)gaining a sense of
purpose and/or a sense of control
over their lives. Some also reported
becoming fitter, losing weight or seeing
an improvement in their blood pressure.
Volunteering gave participants new skills
and confidence and in some cases,
helped a return to employment.

8 Group activities were not suitable for
everyone. Some people who received
one-to-one support were not comfortable
with joining groups and others may have
been unable to participate because they
were housebound or had poor physical
or mental health. It is notable that only
a quarter of people who took part in
resilience interventions were men. Some
of the groups were self-sustaining but
others ended with the programme.

SUPPORTiNG PeOPLe TO mAKe CHANGeS TO THeiR ALCOHOL USe

9 A total of 6,575 people received screening
and brief interventions face-to-face and
9,951 online. More than 60% said they
had not been asked about their alcohol
use by a health or social care worker or
other professional in the last 12 months.
Three-quarters of people who received
screening and brief intervention had a
score indicating hazardous or harmful
alcohol use6. 43% said they intended to
make changes to their drinking. Drink Wise,
Age Well has recently launched an online
alcohol health check tool specifically for
older adults.

10 A total of 3,400 people received the alcohol
intervention service for people with alcohol
problems and 641 people received the
webchat service. Among those who
received the alcohol intervention service,
38% said it was the first time they had
received alcohol treatment. One-third
(33%) of people who received the Drink
Wise, Age Well alcohol intervention service
sought help from the service directly rather
than being referred by a professional.
69% of people who received the webchat
service said it was their first time
accessing any support.

11 We compared alcohol treatment outcomes
in people aged over 50 attending the
Drink Wise, Age Well alcohol intervention
service with outcomes for people aged 50
and over attending a mixed-age alcohol
service. There was no statistically significant
difference in alcohol consumption between
the services but adults aged 50 and over
were less likely to disengage from the Drink
Wise, Age Well service.

12 In our research interviews, the Drink Wise,
Age Well alcohol intervention service
was generally regarded as preferable to
mixed-age services because it offered a
combination of approaches that met age-
specific needs and focused on alcohol rather
than alcohol and drugs. It also offered
greater flexibility in terms of location, time
and frequency of contact. Drink Wise, Age
Well workers sometimes accompanied
people to the local alcohol service with the
aim of facilitating more clinical treatment
or they provided advocacy and practical
help to encourage engagement with these
services. This was important since many
people were unable or unwilling to attend
local alcohol services due to mobility, lack
of transport, physical and mental health
problems and the stigma that they felt
was associated with attending an alcohol
service. Drink Wise, Age Well has recently
implemented a national over 50’s helpline
to provide a route of contact for people
who find it difficult to access alcohol
treatment services.

13 Between assessment and discharge 74%
of people attending the Drink Wise, Age
Well alcohol intervention service had
increased their wellbeing7, 45% had a
reduction in anxiety8 and 44% had a
reduction in depression9. There were
statistically significant improvements in
cognitive functioning after receiving the
Drink Wise, Age Well alcohol intervention
service but 30% of people still had some
level of cognitive impairment when they
left the service. Among people who reported
poor physical health when they entered the
alcohol intervention service, 55% reported
improved health when they left the service.

6 Using age-adjusted AUDIT-C where a score of 3+ for women or
4+ for men aged over 55 indicates hazardous levels of alcohol use.

7 Using Shortened Warwick Edinburgh Mental Well-Being Scale (S-WEMWBS).

8 Using Patient Health Questionnaire (PHQ-9).
9 Using General Anxiety Disorder Scale (GAD-7).

10

14 Of those attending the alcohol
intervention service who said they were
unable to work when they entered the
service, 33% were looking for work and 7%
were working when they left the service.
A total of 52% of people attending the
alcohol intervention service had at least
one alcohol-related GP, hospital inpatient,
hospital outpatient, A&E visit, ambulance
call or social work visit in the last 12
months. At six-month follow-up, this had
fallen to 16%. There was a 34% reduction
in the number of people reporting falls or
accidents at 6 month follow-up.

15 More than 2,600 mutual aid10 (peer)
support group sessions were facilitated
for people with alcohol problems
and 1,096 people attended them.
A quarter of people who attended peer
support groups didn’t receive any other
interventions from Drink Wise, Age Well.
Among all those who attended peer
support groups, 48% stopped drinking
and 40% reduced their alcohol use. 85%
said their emotional health improved,
79% said their relationships with others
improved, 84% said their sense of

 purpose improved, 76% said their ability
to cope with changes in life improved
and 94% said their motivation to address
their alcohol problem improved. There
is a significant amount of evidence
from our research interviews that those
attending support group sessions had an
increased sense of mutuality and hope.
The sessions were framed as ‘friendly’
and ‘relaxed’ and emphasised mutual
interests and shared identities. People
also liked the groups because they were
small, more intimate and encouraged
providing as well as receiving help.

16 Family support groups were established in
some areas and appreciated by those who
were able to attend, but were underused
in other areas. Some family members
received the 5-Step method intervention.11
On average, there was a 50% reduction in
“family burden” which is a measure of a
combination of the negative impact of the
problem, the family member’s physical
and psychological well-being, and styles of
coping commonly associated with increased
stress and strain. However, this was based
on a relatively small number of people.

RedUCiNG STiGmA ANd diSCRimiNATiON

17 Drink Wise, Age Well’s social media anti-
stigma campaign ‘Vintage Street’ targeted
the general public and reached more than
a million people. The majority of people
who saw the campaign said they were
more likely to believe that society should
treat older adults with alcohol problems
with a tolerant attitude. Drink Wise,
Age Well had conversations with 58,944
members of the public at public stalls.
Training and awareness workshops were
delivered to 28,428 professionals and
older adults. Most people who attended
the training said their knowledge
increased. Some people said the training
had challenged stereotypes they held of
people with alcohol problems and people
talked more openly about their own
alcohol use as a result. Following training,
professionals said they were more likely
to have conversations with older adults
about their drinking.

18 The most successful stigma-reduction
activities that Drink Wise, Age Well
delivered targeted people with alcohol
problems. They challenged the negative
beliefs and perceptions that individuals
held about themselves through one-to-
one support, helped them cope with
experiences of stigma and discrimination
through resilience activities, provided,
a new sense of purpose and self-identity
outside of their alcohol problem through
social activities and volunteering and
fostered mutual understanding and hope
through peer support. However, there was
no evidence that Drink Wise, Age Well
reduced stigma among family members.

19 Drink Wise, Age Well’s Calling Time:
Addressing ageism and age discrimination
in alcohol policy, practice and research
report was referenced by the Scottish
Government in their Rights, Respect and
Recovery Drug and Alcohol Strategy to
draw attention to increasing alcohol use
in older adults. Based on the Calling Time
report, the Drugs, Alcohol and Justice
Cross-Party Parliamentary Group and
All-Party Parliamentary Group on Alcohol
Harm reminded alcohol services of their
duty to address the needs of older adults,
Alcohol Concern and Alcohol Research UK
called for an end to age discrimination in
alcohol treatment services and the Royal
College of Psychiatrists drew attention
to the scarcity of alcohol treatment
services for older adults. Public Health
England agreed to prevent residential
alcohol services setting upper-age limits
on its online directory of services. After
a meeting between a local commissioner
of alcohol services and Drink Wise, Age
Well advocates with lived experience,
organisations now have to describe how
they will address the needs of older adults
when bidding to provide a service.

10 Mutual aid describes a defined relationship whereby the individual is both
the donor and recipient of support based on shared life experiences. This term
is used interchangeably with the term ‘peer support groups’ in this report.

11 The 5-step method was developed by Addiction and the Family International
Network (AFINet): www.afinetwork.info. It is used for supporting families
affected by a relative's substance use and is underpinned by the
Stress-Strain-Coping-Support theoretical model.

13

https://www.youtube.com/watch?v=13KMw-547Hs
https://www.drinkwiseagewell.org.uk/media/publications/pdfs/calling-time-addressing-ageism.pdf
https://www.drinkwiseagewell.org.uk/media/publications/pdfs/calling-time-addressing-ageism.pdf
https://www.drinkwiseagewell.org.uk/media/publications/pdfs/calling-time-addressing-ageism.pdf
https://www.drinkwiseagewell.org.uk/media/publications/pdfs/calling-time-addressing-ageism.pdf
https://www.gov.scot/publications/rights-respect-recovery/pages/2/#:~:text=Scotland%20is%20a%20country%20where%20%E2%80%9Cwe%20live%20long%2C,communities%20to%20find%20their%20own%20type%20of%20recovery.
https://www.gov.scot/publications/rights-respect-recovery/pages/2/#:~:text=Scotland%20is%20a%20country%20where%20%E2%80%9Cwe%20live%20long%2C,communities%20to%20find%20their%20own%20type%20of%20recovery.
https://www.ias.org.uk/uploads/pdf/Alcohol%20Charter%20Digital.pdf
https://www.ias.org.uk/uploads/pdf/Alcohol%20Charter%20Digital.pdf
https://www.ias.org.uk/uploads/pdf/Alcohol%20Charter%20Digital.pdf
https://www.ias.org.uk/uploads/pdf/Alcohol%20Charter%20Digital.pdf
https://s3.eu-west-2.amazonaws.com/files.alcoholchange.org.uk/documents/The-hardest-hit.pdf?mtime=20181116174247&focal=none
https://www.rcpsych.ac.uk/docs/default-source/improving-care/better-mh-policy/college-reports/college-report-cr211.pdf?sfvrsn=820fe4bc_2
https://www.rcpsych.ac.uk/docs/default-source/improving-care/better-mh-policy/college-reports/college-report-cr211.pdf?sfvrsn=820fe4bc_2

ReCOmmeNdATiON: Given the current financial climate, it is unlikely that alcohol
services will be able to provide large public health information campaigns such as those
successfully delivered by Drink Wise, Age Well. We therefore recommend that statutory
public health agencies such as NHS Public Health Scotland and Public Health England
design and implement a range of promotional campaigns to increase knowledge and
awareness of the impact of drinking among older adults. These need to be targeted
at specific audiences. For example: population based advertising is required to reach
the general public to raise awareness of an issue or service; information and training
is required for health and other professionals to help improve their knowledge and
practice with older drinkers.

evideNCe: Drink Wise, Age Well was generally successful in reaching various sections
of society and raising awareness of the programme and the impact of alcohol use
among older adults. For example: more than 15 million people were potentially exposed
to media messages about the Drink Wise, Age Well programme; 9,570 professionals had
received Drink Wise, Age Well training representing over 150 organisations including the
police, the fire and rescue service, Citizens Advice Bureau, the NHS, trade unions and
care homes; 18,858 people aged over 50 attended workshops, workplace sessions or
marginalised communities sessions. 90% of people who attended workplace training
said they planned to make changes to their practice, 92% said they had improved
understanding of age-specific issues and 97% reported that their knowledge of
the subject had improved. 93% of people aged over 50 correctly identified the UK
government drinking guidelines and 90% said they would know where to get help
if they were experiencing an alcohol problem.

ReCOmmeNdATiON: It is essential that time and resources are invested in engaging
with marginalised groups on their terms. This includes identifying the most effective
methods of advertising and contacting people. These methods should be local and
culturally specific. Non-alcohol related activities may be the best way to improve
engagement. For example: interest groups, sports and physical activity sessions.

evideNCe: Multiple sessions were delivered for specific groups including those with
sensory loss, minority ethnic groups, carers, people living with dementia, people
receiving elderly care, Gypsy & Travellers, people who are LGBTQ+, people with mental
and physical disabilities and prisoners. Evidence from Drink Wise, Age Well’s
work with Black, Asian and other minority ethnic groups suggests it was successful
in reaching out to people on their own terms e.g. language, culturally meaningful
activities and working with existing health services serving these groups.

ReCOmmeNdATiON: Resilience-based interventions are recommended for older
adults whether they consume alcohol or not. However, we recommend that greater
resources are devoted to those who drink problematically, especially if their living
environment supports an alcohol-oriented culture. It is recommended that adults over
50 with alcohol problems receive long-term resilience support that focuses on providing
opportunities for engaging in alcohol-free activities and peer support networks.

evideNCe: Drink Wise, Age Well was successful in increasing resilience, in particular
amongst those with low levels of resilience, and in doing so delivered support that helped
to reduce alcohol related harm. The majority (70%) of participants in the resilience
programme entered and exited with the same level of resilience. However, of those
reporting a low level of resilience at entry, 48% reported normal levels of resilience
by the end of the course. Almost a quarter (24%) of high-risk drinkers reduced their
drinking significantly by the end of the resilience course. However, some people did not
fully benefit from the course. For example, qualitative data indicated that men over 50
living on their own with a long-standing history of problem drinking found it most
challenging to remain resilient particularly when influenced by external drinking networks.

ReCOmmeNdATiON: Resilience based interventions should address individual, group
and environmental resilience. Focus on one type of resilience, e.g. individual resilience,
is not sufficient. This is particularly so for those who wish to develop more positive
networks; those that require support from other services; or those who would benefit
from meaningful activities such as volunteering.

evideNCe: From our qualitative research we found that Drink Wise, Age Well was
successful in developing resilience at three levels among those who received support.
The first was at individual level for example developing self-esteem and personal control
over participants’ lives. The second was relationships, for example building supportive
networks that focussed on recovery. The third was environmental resilience, for instance
referrals to other services and providing the opportunity to become a volunteer in
Drink Wise, Age Well.

recommendAtIons

iNCReASiNG KNOWLedGe, AWAReNeSS ANd PROfiLe Of THe iSSUe iNCReASiNG ReSiLieNCe

15

ReCOmmeNdATiON: Services should adopt a proactive and assertive approach
to engage older drinkers such as alcohol screening in public places and developing
relationships with non-health organisations that are in contact with older adults in
the community for example housing associations, social and welfare services.

evideNCe: Two thirds of those receiving advice had never been asked about their drinking
before. 62% receiving the alcohol intervention service said it was the first time they had
received alcohol treatment. Approximately 33% self-referred to Drink Wise, Age Well.

ReCOmmeNdATiON: To improve engagement, it is recommended that services are age-
focused, for example offer flexibility in terms of location, time and frequency of contact
including, in some instances, home visits and accompanying participants to appointments.
This is of particular importance to those who are unable or unwilling to attend due to
mobility, lack of transport, physical and mental health problems, and stigma.

evideNCe: Of those receiving the Drink Wise, Age Well intensive alcohol service, 70%
reduced their alcohol consumption by the end of treatment and more than half (57%) were
drinking within the recommended weekly limits at that point. There were no discernible
differences in theses outcomes between Drink Wise, Age Well and adults over 50 receiving
a mixed age alcohol service. However, those attending Drink Wise, Age Well were less likely
to disengage from the service (3% Drink Wise, Age Well versus 10% mixed aged service).
Our qualitative evidence suggests this may be linked to Drink Wise, Age Well staff engaging
with older adults on their own terms, for example, adopting a non-judgemental attitude,
being aware of generational expectations of older adults e.g. worried about asking for
help and wary about self-disclosure.

ReCOmmeNdATiON: Services should offer support to older drinkers that focus on
outcomes other than alcohol consumption, including the proximal factors that may
influence alcohol use for example, physical, social and mental wellbeing.

evideNCe: Approximately 74% of people attending the Drink Wise, Age Well alcohol
intervention service improved their wellbeing by discharge. 45% reduced their anxiety and
depression by discharge. There were also improvements in cognitive functioning, although
30% had cognitive impairment when leaving the service. Among people who reported poor
physical health when they entered the alcohol intervention service, 55% reported improved
health when leaving.

ReCOmmeNdATiON: Stigma reducing interventions that focus on one-to-one support,
building resilience and social connections and peer support are recommended for older
adults with alcohol problems.

evideNCe: The most successful Drink Wise, Age Well stigma-reduction activities helped
people with alcohol problems by challenging their negative beliefs and perceptions about
themselves. They also helped people to cope with experiences of stigma and discrimination;
provided them with a new sense of purpose and self-identity outside of their alcohol
problem; and fostered mutual understanding and hope through peer support.

ReCOmmeNdATiON: Establish and maintain a non-judgemental, non-stigmatising,
open and inclusive service culture through positive leadership, annual appraisals and
regular reflective practice. Integrate cultural aspects into staff training and supervision
and consider addressing these in the organisational values and mission statement. New
staff should have specific and dedicated training on these aspects and should shadow
existing staff where possible. Peer work, including volunteering, should be encouraged
to help develop a positive culture and improve engagement with drinkers aged over 50.

evideNCe: Evidence from across our evaluation emphasises the importance of a
welcoming non-judgemental service culture when reaching and engaging older drinkers.
Drink Wise, Age Well staff were mindful of the generational expectations of older adults
which could limit their engagement with services (e.g. some older service participants can
be more worried about asking for help and wary about self-disclosure). For those with an
alcohol problem, emphasis was given to developing a therapeutic relationship with their
case worker. Participants described this relationship as non-judgemental, compassionate
and supportive; they said this encouraged them to engage further with the service and
start making positive changes in their lives. Staff reported that in-depth knowledge,
skills and confidence in discussing problem drinking with older adults was a precursor
to engagement with Drink Wise, Age Well. Training and education about stigma was key
to changing individualised and organisational stigma. The Drink Wise, Age Well volunteers
valued their role in the organisation.

SUPPORTiNG PeOPLe TO mAKe CHANGeS TO THeiR ALCOHOL USe RedUCiNG STiGmA ANd diSCRimiNATiON

17

results

The contribution analysis found that drink Wise, Age Well attempted
to bring about change through four areas with some overlap:

Each of these is considered individually in the remainder of this report.

iNCReASiNG KNOWLedGe, AWAReNeSS ANd PROfiLe Of THe iSSUe

iNCReASiNG ReSiLieNCe

SUPPORTiNG PeOPLe TO mAKe CHANGeS TO THeiR ALCOHOL USe

RedUCiNG STiGmA ANd diSCRimiNATiON

19

iNCReASiNG KNOWLedGe, AWAReNeSS ANd PROfiLe Of THe iSSUe
PeRfORmANCe NARRATive

The following section provides a narrative summary of drink Wise, Age Well’s
‘performance’ in terms of increasing knowledge and awareness about alcohol
use in the over 50s. it is challenging at any time and in any context to achieve this
goal, especially given the considerable stigma associated with alcohol problems
and the common misconception that such problems are an issue mainly for
younger people rather than older adults.

Regarding Drink Wise, Age Well’s efforts to
increase knowledge and awareness about
alcohol issues among adults over 50, the
programme produced and delivered a
wide range of awareness raising activities,
events and media campaigns as well as
training courses for professionals. Overall,
previous research indicates that these types
of activities tend to be associated with
an increase in knowledge about alcohol
issues and help seeking. The data that were
gathered appeared to indicate a link between
service processes, service activity and events
and increased awareness about alcohol issues
among adults over 50 particularly when the
Drink Wise, Age Well Programme had bedded
down in communities. For example, referrals
to Drink Wise, Age Well increased over the
duration of the programme and referrals
increased also following specific events such
as the world record attempt to assemble
the largest number of people to Jive in one
location. Feedback forms and testimonies
portrayed a similar picture - knowledge
increased among service participants and
training participants following Drink Wise,
Age Well alcohol education sessions.

Drink Wise, Age Well used traditional media
(i.e. radio, newspapers and leaflets) and there
were many newspaper and radio adverts,
articles and interviews, and a significant
number of user-friendly leaflets were
distributed. Much TV and radio coverage
focused on informing the public about the
Drink Wise, Age Well Programme as well as
raising public awareness about drinking in
older age. For example, Drink Wise, Age Well
used Phil Collins’ revelations about his ‘battle’
with alcohol in order to highlight Drink Wise,
Age Well and alcohol problems among older
adults. While evidence about the impact
of media campaigns on changes in alcohol
consumption is mixed, research suggests
that there is an association between media
campaigns and increased help-seeking. Drink
Wise, Age Well had strong online presence.
There was a significant number of Drink Wise,
Age Well website visitors, many downloads of
Drink Wise, Age Well guides, and an extensive
reach via social media platforms such as
Facebook and Twitter. The use of online and
social media platforms to distribute Drink
Wise, Age Well messages reflects public
health practice whereby social media and
online communication are used increasingly
to advance health and health promotion
due to their popularity among the public,
including people who are over 50 years old.

Drink Wise, Age Well training activities and
courses about the over 50s and alcohol were
popular and valued highly, particularly by
health and social care professionals. Most
participants of Drink Wise, Age Well training
reported an increase in their knowledge
about alcohol issues among over 50s,
development of new skills and becoming
more confident in broaching and discussing
appropriately the topic of alcohol use with
someone over 50. Research that indicates
that older (compared to younger) adults
tend to be less likely to be asked about their
alcohol use and this professional hesitancy
or reluctance affects their access to support
and treatment. It seems reasonable to expect
that professionals with increased knowledge,
skills and confidence in discussing problem
drinking with older adults would lead to a
higher number of older adults becoming
engaged appropriately with alcohol support
and treatment services.

CONCLUSiON

Awareness and knowledge about
alcohol issues among adults over
50 appeared to increase during and
following the implementation of the
drink Wise, Age Well programme.
Awareness-raising activities comprised;
media campaigns, a series of specific
awareness-raising events, professional
training, screening for hazardous
or harmful drinking, educational
interventions, and raising the profile
of the issue of alcohol use among older
adults in policy, practice and research.

The Drink Wise, Age Well programme
had a focus on applying research to
influence policy and practice around
alcohol use in older adults. Learning
from the Drink Wise, Age Well programme
indicates the importance of lobbying
at government level in order to ensure,
for example, that public health efforts
are inclusive and give due attention to
all socio-demographic groups and all
sections of the population.

2120

ACTiviTieS

Provision of alcohol screening and
advice/information to over 50s/
people at community events

Developing partnerships and
delivering training to
(i) organisations/workers that
have a recognised role in terms
of reducing alcohol harm

(ii) organisations/workers that
might not perceive that they may
have a potential role

Raising awareness and providing
information through media and
the Drink Wise, Age Well website
and a social media presence

Distributing promotional and
educational material (e.g. leaflets,
unit cups and wheels, shopping
bags with the Drink Wise, Age Well
logo on)

Organising public events which are
not specifically about alcohol but
communicate the Drink Wise, Age
Well mission (e.g. jive dance world
record event)

Delivering activities and training
to people living and working in
communities

Meeting/ engaging with key
influencers (e.g. Public Health
England)

Campaigns about specific issues
(e.g. alcohol and sexual health)

Producing reports on key themes
(e.g. discrimination in alcohol
policy and practice)

Production of research papers

TARGeT GROUPS

Over 50s

High risk/ marginalised groups
e.g. carers, Travelling community,
minority ethnic groups,
unemployed

Families/carers

People living and working in
communities

Organisations/workers who
have a recognised role in terms
of reducing alcohol harm
(e.g. hospital staff; alcohol liaison
workers)

Organisations/workers who may
not perceive they have a role in
terms of reducing alcohol harm
e.g. employers, police, fire service

People with influence e.g. alcohol
commissioners, local government

Media

OUTCOmeS

People know Drink Wise, Age Well
and what it does

Activities that were delivered
to a significant number and wide
range of people

Production and distribution
of promotional material

Development and download
of online resources

Online and social media presence

Reported increase in knowledge
(e.g. that older adults are high
risk group, recommended drink
limits, where to get help)

Reported increase in confidence
(e.g. how to calculate and
keep track of units, having
conversations about alcohol,
giving advice)

Reported increase in skills
(e.g. coping strategies, how to
deliver Alcohol Brief Interventions)

Reported intention to make
changes (e.g. to reduce alcohol
consumption, to change practice)

Presence of Drink Wise, Age Well
in the media

Increased number of people
seeking help, advice or support

Increased number of people
with alcohol problems referred
for help, treatment or support

A greater focus on older adults
and alcohol in policy, practice
and research

Policy changes

TeSTiNG THe ASSUmPTiONS

We consulted research literature to
explore whether the logic behind the
key areas of activity was appropriate,
including examining the basis of any

theoretical assumptions made.
The assumptions we considered were:

• Is there evidence that increasing
knowledge and awareness among over
50s and in their communities will lead
to changes in drinking behaviour and
reductions in alcohol harm?

• Is there evidence that raising awareness
of the issue will increase the extent to
which alcohol use among older adults
is on the public, political and practice
development agendas?

»

» » » » »

»
immediATe iNTeRmediATe fiNAL

LOGiC mOdeL: iNCReASiNG KNOWLedGe

23

do media campaigns lead to a reduction in alcohol consumption?

Alcohol use is a contributory cause of more than
200 diseases, most notably alcohol dependence,
liver cirrhosis and cancers.[24] In addition,
alcohol has a negative impact on families,
communities, health and social care, the
economy and the criminal justice sector.[25-26]
Alcohol use may have a significant and
widespread impact on individuals and society
and mass media may be an efficient approach
to reaching populations about the dangers of
alcohol consumption and reducing hazardous
or harmful drinking.[27-28] Population-based mass
media campaigns about the dangers of excessive
alcohol consumption have varied in length,
content and delivery. Previously used methods or
modes of dissemination for the delivery of mass
media campaigns include newspaper articles,
radio and television advertisements, magazines,
posters and social media platforms.[29] It is
unclear which format or combination of features
of a campaign produce the best outcome, and
this question requires further investigation.[30]
However, previous research suggests that media
campaigns were more effective when they were
intense, long running and targeted to a specific
population group.[30] Mass media campaigns
have the capacity to reach a large number of
people at relatively low cost and this fact means
that the ‘audience’ may choose whether or not
to engage with, watch, read or listen to, the
campaign without needing to actively seek out
campaign messages.[31] A large National Institute
for Health Research (NIHR)-funded review
identified 36 systematic reviews and individual
studies that investigated the impact of mass
media campaigns on six preventable risk factors.
The umbrella review of reviews concluded that
health media campaigns increased awareness
about risks that were associated with harmful
health behaviours and related health promoting
services. The review noted that there were very
few studies about social media campaigns.[30]

Increasingly, social media and online modes
are used to communicate public health and
health promotion messages partly because they
overcome physical access and geographical
barriers. [32] The public spend a significant
amount of time using health websites and
social media. We spend, on average, 14
minutes per site visit and 144 minutes per
day on social media platforms.[33-34] Several
studies demonstrate the effectiveness of online
modes and social media-related public health
interventions in terms of behavioural changes.
[35-37] There appears to be some evidence that
demonstrates positive changes in alcohol
consumption following use of alcohol education
websites. However, the effectiveness of social
media in terms of changing alcohol behaviour
has not been researched.[38]

Generally, there appears to be less research
about the impact of alcohol mass media
campaigns compared to studies of mass media
campaigns for other areas of health such as
smoking [30, 39] and evidence for the effectiveness
of alcohol mass media campaigns is unclear.
For example, a two-year mass media campaign
(including TV, newspaper, radio, posters and
leaflets) about the dangers of drink driving
reported a large reduction in the number of
drivers with illegal blood alcohol concentrations.[40]
The number of fatal crashes during the
evaluation time-period did not decrease
significantly though, perhaps, the number of
crashes may have continued to incline had there
not been a campaign. A recent systematic review
of 24 studies concluded that there was a weak
or no association between a reduction in alcohol
consumption and exposure to specific alcohol
media campaigns.[41] It is important to note that
none of the interventions in this review included
older adults thereby indicating again that, often,
alcohol use by older adults does not appear
to receive appropriate attention [42] though,
depending on their reach, alcohol campaigns
raise awareness potentially across all age groups.

do care professionals need training on alcohol use issues in older adults?

Wadd & Papadopoulos [43] reported that, often,
health professionals do not explore alcohol use
in sufficient depth with older adults and alcohol
problems may be undetected or undiagnosed.
Non-specific illnesses such as insomnia and
gastrointestinal issues or conditions such as
depression and dementia may obscure alcohol
use issues in older adults. Health professionals
may recognise and diagnose a medical problem
but not connect it to alcohol use. Furthermore,
there is a common misconception that alcohol
problems are problems that mainly young people
encounter. There may be reluctance amongst
health professionals to assess alcohol use in
older adults.[44] In addition, there may be a lack
of awareness among health professionals about
the benefits of alcohol treatment in later life
and, perhaps, a clouded view that alcohol was
‘all that an older person had left in their life’.[45-46]

This relative lack of knowledge about the health
effects of alcohol for older adults and these
attitudes towards older adult’s drinking might
explain, partly, the under assessment of alcohol
use by older adults. Collectively, these findings
seem to point to the need to deliver additional
training to health and social care professionals in
order to increase their awareness about alcohol
use issues in older adults and the potential
benefits of referral to specialist treatment
services and support. Older adults tend to
engage increasingly with health and social care
professionals as they age. Therefore, each care
professional-older adult contact presents an
opportunity to consider whether to screen for
alcohol use issues and to provide appropriate
alcohol interventions.

does increased alcohol knowledge lead to a reduction in alcohol consumption?

There is conflicting evidence about the
effectiveness of educational interventions and
measures in terms of increasing knowledge and
subsequently reducing alcohol consumption.
Few studies focus specifically on older adults.
A large cluster randomised controlled trial
(n=1186) found that a multi-component alcohol
educational intervention for older adults which
included screening, health professional advice
and educational materials compared with
standard care, reduced hazardous and harmful
drinking among older adults and this positive
effect was sustained over 12 months. There was
also a self-reported increase in alcohol-related
conversations between study participants and
their physicians.[47] Single component and,
in particular, education-only (or knowledge-
based) interventions do not appear to recognise
and consider the complex nature of drinking
behaviour and exert no or limited impact.[48]

Education-based interventions combined with
alcohol screening may have a greater impact
on alcohol use. There is considerable evidence,
spanning several years, supporting the use of
screening combined with brief advice. Recent
findings from a large UK multicentre, multi-
setting (including primary care) trial of screening
and brief advice pointed to the potential benefit
of universal screening.[49] Furthermore, the
provision of alcohol screening and brief advice
at ‘teachable moments’ or times of crisis
(e.g. presentation of drinkers at hospital A&E
Departments) may reach people with previously
unrecognised alcohol use disorders who may
be more receptive to educational messages and
facilitate access to specialist alcohol treatment.[50]

2524

immediATe OUTCOmeS

OUTCOme evideNCe SUmmARy

People know drink
Wise, Age Well and
what it does.

Early in the project, there was a mixed response regarding whether or not people
knew about Drink Wise, Age Well and its aims and activities. The views of Drink
Wise, Age Well management suggested that there was awareness about the
‘brand’ and ethos of Drink Wise, Age Well:

However, the views of participants at this time suggested that more work needed to
be undertaken to improve awareness about Drink Wise, Age Well and its message:

Similar to participants’ views, stakeholders reported that more work was needed
to improve awareness about Drink Wise, Age Well and its message:

It is important to highlight that the above quotes came from an earlier Drink Wise,
Age Well report. There were significant efforts to promote the programme as the
project progressed. Drink Wise, Age Well undertook significant local promotion of
the programme using a range of different platforms. Billboards, local newspaper
articles and radio campaigns were used in Northern Ireland; Sheffield conducted
a large leaflet drop featuring the ‘Dry Days Campaign’ and posted advertisements
on buses; Glasgow placed advertisements and featured articles in the Evening
Times and Herald, and screened advertisements in hospitals. Awareness of the
programme increased over time:

immediATe OUTCOmeS

OUTCOme evideNCe SUmmARy

Activities were
delivered to a
significant number,
and wide range,
of people

Drink Wise, Age Well delivered awareness raising events to the public. Examples
of these activities included targeted alcohol-specific events and alcohol events
that were open to everyone. An example of an open alcohol awareness event was
the ‘Jive’ - a world record attempt in Northern Ireland to get the biggest number
of people jiving at the one time in the one location. It was thought that this type
of event would interest the target population, ‘over 50s’, and it was promoted
through mass media e.g. posters, leaflets, social media, radio and television
advertisements. Free jive classes were offered in the local area to over 50’s which
incorporated messages about safe alcohol consumption. The event took place
in July 2017; 1316 attended the Jive event in various ways (e.g. via the public
information stands); 409 were under 50 while the majority (n=907) were over
50; 158 people jived in Ebrington Square. The Northern Ireland Drink Wise, Age
Well team deemed that the event raised awareness about Drink Wise, Age Well
services (even though the world record was not broken). For example, referrals in
the quarter following the event increased by 39%. Furthermore, evaluation data
indicated that 94% of participants reported that their attendance at the event
increased their knowledge of Drink Wise, Age Well. Every participant received
a goodie bag on the day with ‘freebies’, a leaflet about the Drink Wise, Age Well
service and a leaflet designed specifically to link Drink Wise, Age Well and Jive
and the topic of stigma.

An example of a Drink Wise, Age Well alcohol-specific event was an ‘alcohol advice
and information ‘pop-up shop’. These shops were an extension of the one-off
advice and information stalls that Drink Wise, Age Well offered at community
events and festivals. Drink Wise, Age Well staff were present and visible in a
dedicated public area over a sustained period of time in a way that gave the
general public, opportunities to build up a level of confidence that would lead
them to approach a stand for advice and information. For example, advice about
alcohol and health was provided in Crystal Peaks Shopping Centre Sheffield to
1827 people (89% were aged 50+) for 6 weeks (May 2017-June 2017).

In Glasgow, the team developed a campaign ‘Swap Your Swally’ which engaged
181 members from the local community. The campaign was promoted extensively
on TV and social media. The team also collaborated with the Transport Police and
a local alcohol charity to promote the campaign at a transport hub. The campaign
involved inviting members of the local community to watch a world cup match
on a big screen, try a non-alcoholic mocktail (as an alternative to alcohol) and
increase their knowledge about, and/or challenge their attitudes to, alcohol.
The event was extended (beyond a one-off session) to include an intensive
month-long campaign in community and workplaces.

evideNCe iN ReLATiON TO THe LOGiC mOdeL

i think one of the best things for us has been everybody... well getting our brand out there actually
and when i say brand obviously i mean the drink Wise, Age Well brand but i mean more importantly
getting the alcohol and ageing message on the agenda for a lot of people. Drink Wise, Age Well manager

i would have never ever, it was only luck. it was in a tiny column and in the local paper. i don’t
think many folk would really, well maybe they do but i think it should be advertised more definitely.
i don’t think it’s given the credit it should be given. 52 year old, female, Drink Wise, Age Well participant

i have just noticed recently just dealing with [expressions of interest] and referrals coming in
there has been, and this is a new thing for me, direct referrals from GPs. Not a lot, about half
a dozen in the last couple of weeks, but somethings connected. Drink Wise, Age Well locality manager

i don’t know how much that other organisations or other services in this area know about
drink Wise, Age Well. i could be wrong but i’ve never really… i’ve never seen you guys having
a presence here apart from the kind of the work that i’ve done with them the direct referrals
and encouraging them to come and speak to the groups. Drink Wise, Age Well stakeholder

i have also noticed a big increase in self-referrals and in my opinion this was due to
the Programme being advertised on local news stations, one of the questions at the
end of the referral process is to ask how the client heard about the service, i noticed
a huge rise in clients saying it was from the local radio adverts, therefore i feel as
though this was a successful way of advertising. Drink Wise, Age Well locality manager

27

immediATe OUTCOmeS

OUTCOme evideNCe SUmmARy

Drink Wise, Age Well increased accessibility via ‘Live Wise, Age Well’ sessions that
were presented in workplaces and enabled the programme to reach individuals
with resilience-related messages (and alcohol education) who were unable to access
Drink Wise, Age Well courses due to work commitments (69% of those attending
were women, 50% were > 65 years old and 4% self-identified as BAME or ‘other’
ethnic background). Drink Wise, Age Well Northern Ireland partnered up with
‘Business in the Community’ to ensure employed people could avail of Drink Wise,
Age Well workshops, programmes and sessions. Furthermore, inclusive alcohol
workshops were delivered to various groups: mental health organisations, elderly
care, dementia, physical disabilities (auditory and visual impairment, sensory
loss), women, carers, LGBTQ+, prisoners, Polish community, Black, Asian and
other minority ethnic support services including Travellers and Roma community,
Chinese community and Zimbabweans.

An example of a media campaign that Drink Wise, Age Well Northern Ireland tailored
and delivered was: “Sexual health, alcohol and the over 50s campaign”. This campaign
took place after consultation with the local Health and Social Care Trust Health
Improvement Team (HIT) in order to gain a better understanding about local statistics
regarding the sexual health of people over 50 years old. According to the HIT, this
population were not presenting to sexual health services due to a lack of awareness
about sexual health. The campaign identified the need to help over 50s acknowledge
their sexual health, the increased risk to sexual health in relation to alcohol-related
harm, the impact on decision-making whilst ‘under the influence’, internet dating and
online safety and lifestyle health generally. Appropriate health promoting materials
about each topic were developed and formed into a social media campaign. In
particular, the campaign highlighted key signs and symptoms, local sexual health
clinics, the link between alcohol and sexual health, internet dating and keeping safe.

Production and
distribution of
promotional leaflets

Drink Wise, Age Well distributed a significant amount of literature in the form of
leaflets. A total of 60,000 leaflets or interactive materials were distributed at public
information stands and advice was given in response to 25,000 enquiries.
The significant volume of promotional material is likely to have contributed to
an increased awareness about alcohol use issues in over 50s and also increased
awareness about the Drink Wise, Age Well service.

development, and
download, of online
resources

There was ongoing development of online resources, factsheets and guides for the
over 50’s (see Resources section of the Drink Wise, Age Well website - https://www.
drinkwiseagewell.org.uk/). Throughout the duration of the Drink Wise, Age Well
Programme there was considerable website traffic. The resources section features
seven downloadable factsheets including factsheets on Alcohol and Dementia, Food
and Mood, Alcohol and Medications, Alcohol and Diabetes, Mindfulness, Worry and
Problem Solving and Sleep. Unfortunately, the number of times that each factsheet
was downloaded is unclear. The Drink Wise, Age Well website also contains other
guides including: The Family and Friends guide to dealing with someone misusing
alcohol, A workplace guide for alcohol misuse in the workplace, A guide to making
healthier choices in older adulthood, and What is a unit? There appeared to be a
high level of use of factsheets. For example, 273 page views and 202 unique views
were recorded for the workplace guide (and perhaps may suggest that employers
and occupational health professionals valued Drink Wise, Age Well materials).

immediATe OUTCOmeS

OUTCOme evideNCe SUmmARy

Online and social
media presence

Drink Wise, Age Well online and social media presence increased over time. Final
website stats indicated that there were 155,813 sessions, 121,476 individual users
and 2.28 pages viewed per session. The Drink Checker on the Drink Wise, Age
Well website was used often - 10864 alcohol brief interventions started and 9951
completed. However, data analysis suggested that use of the website was low
compared to other health information websites - the average length of time spent
on the Drink Wise, Age Well website was 1 minute 46 secs compared to 14 minutes
on other health websites (see literature review). It is important to note that the
Drink Wise, Age Well website had to be exited in order to complete the Drink Checker
and this feature may have affected the calculation of website time. Drink Wise,
Age Well had significant presence on social media platforms Facebook and Twitter.
A total of 834,000 Twitter impressions were recorded (defined as the number of
times a tweet shows up on someone’s time line) and 212,643 Facebook impressions
(defined as the number of times a post from a page/ account is displayed). Data on
Facebook and Twitter impressions was unavailable for the earlier part of the project.

Webchat (launched in July 2018) was an important aspect of Drink Wise, Age Well’s
online presence: there were 641 webchats, average duration in a webchat was 16
minutes and 77% of webchat participants had never accessed support in person.

increase in
knowledge (about
alcohol and the
drink Wise, Age Well
service)

9,570 professionals received Drink Wise, Age Well training. 90% of people who
attended the training said they planned to make changes to their practice – mostly
that they would have more conversations with over 50’s about alcohol. 18,858
members of the public attended alcohol education sessions or workshops provided
by Drink Wise, Age Well and after these sessions or workshops, 92% could correctly
identify the current UK guidelines relating to alcohol consumption (68% could not
identify UK government drinking guidelines prior to the session). Increased
knowledge about alcohol and older age was evident from feedback comments
by participants of Drink Wise, Age Well training events/awareness sessions:

Following ‘The Jive’ promotional campaign, most participants (94%) reported an
increased awareness about the work of Drink Wise, Age Well. Approximately, 9% of
service participants reported that they heard about the service through a leaflet or
poster, 3% from a newspaper and 3% from the website.

But what i liked is i think we are all bombarded with the units, but they don't mean anything
to anybody. you see it all the time and you don't actually take it in how actually very little it
is that you should be having on a weekly or daily basis. When [drink Wise, Age Well worker]
came and she physically puts it in front of you, has a glass and says pour what you think is a
normal measure of wine. it was those kinds of things that really actually physically seeing that.

even at the time that they were telling you how long it took to get out of the
system. A unit takes an hour. A lot of people weren’t aware of that and they were
then quite shocked at how slowly it takes to go out of your system when they’re
going to the work the next day or driving their kids to school, that kind of thing.

https://www.drinkwiseagewell.org.uk/
https://www.drinkwiseagewell.org.uk/

immediATe OUTCOmeS

OUTCOme evideNCe SUmmARy

Reported increase
in confidence e.g.
how to calculate
and keep track
of units, having
conversations
about alcohol,
giving advice

The majority of professionals reported that their confidence in relation to working
with over 50s and their alcohol issues increased following attendance at training
sessions. Feedback from alcohol brief interventions appeared to indicate a positive
impact on drinking habits:

Some participants reported a better understanding about units of alcohol:

Most ‘Jive’ participants (94%) reported that they were more confident after the
event about accessing Drink Wise, Age Well support.

Reported increase
in skills

The one-day course and the enhanced alcohol awareness course appeared to
improve the skills of professionals that attended e.g. 90% who attended the one
day course planned to make changes to their practice, 93% reported improved
understanding about age-specific issues and 96% reported an improved level
of knowledge about the subject. Qualitative data suggested that people also
experienced an increase in skills that helped them to cope with their hazardous
or harmful use of alcohol:

iNTeRmediATe OUTCOmeS

OUTCOme evideNCe SUmmARy

Presence of drink
Wise, Age Well in
the media

The launch of the Drink Wise, Age Well website and the first report in January 2016
received significant media coverage including BBC Breakfast, radio interviews on all
regional BBC stations, articles in the Sunday Times, Daily Express, Belfast Telegraph,
Scotsman and a number of other regional newspapers.

Generally, Drink Wise, Age Well had a noticeable media presence via radio interviews,
newspaper articles, social media adverts and so on. An interview with the Drink Wise,
Age Well Programme Manager about alcohol and the over 50s featured on more than
40 BBC radio stations in November 2017. A story about singer, Phil Collins, opening up
about his alcohol use and its harmful effect, led to an interview with Drink Wise, Age
Well staff, which featured a link to the website and links to 11 other online articles.
This publicity appeared to boost website traffic, with 14,198 page views that month
compared to an average of 7000 views per month. A follow-up article on the same
topic appeared in the Scottish Daily Mail. There was good coverage by media at a local
level. For example, in Year 2 of Drink Wise, Age Well, there was a 2-page spread in
the Sheffield Star about alcohol among over 50s and Drink Wise, Age Well. In Wales,
the Locality Manager promoted Drink Wise, Age Well on an ITV Wales news bulletin
and in Devon Drink Wise, Age Well appeared on BBC Spotlight. More than 40 BBC
radio stations featured interviews promoting the ‘Calling Time Report’. The report
also featured in major newspapers including the Sunday Times, Daily Mail, and Herald
as well as in local regional papers. The Drink Wise, Age Well website received 10,109
page views that month (May/June 2019) compared to an average of 7,000 per month.

[name of worker] was brilliant, she taught me so much about how
to cope with it when the craving came on, i can now cope with it as
i know how. 69 year male Drink Wise, Age Well recipient

it was a well-run, well-explained course
and i feel it will help me in my practice
and my personal life…. Practitioner

immediATe OUTCOmeS

OUTCOme evideNCe SUmmARy

Reported intention
to make changes

A total of 656 professionals left free response comments that tended to revolve
around feeling more confident about broaching the topic of alcohol with older adults,
being more proactive and asking permission to discuss alcohol. Here are
some examples of typical comments:

Ask permission before discussing alcohol
consumption. Would it be ok if we discussed
how alcohol might be affecting your health?
Training Recipient 3

my practice will inevitably change/improve as a result of this course because i now
feel more confident and informed about engaging with older people and speaking
to others (professionals etc.) about alcohol and ageing. Training Recipient 1

To be more pro-active when having conversations with residents,
confident in approaching the subject. Training Recipient 2

i engaged with that [alcohol brief intervention provider speaking to
me about my drinking habits] for a while, believing that i don’t drink
that much, and probably finished the conversation with realising that
i drink a bit more than what i probably should drink. […] i’ve made
some slight changes. i was drinking a pint and then driving. i hadn’t
realised that a pint of beer was well over the [Scottish] limit […] So
i’m not actually drinking now if i go out and play golf. i’ll have a pint
of soda water and lime, or something. Alcohol brief intervention recipient

i think it (how much alcohol we drink) is something that we think we know about that we
don’t really fully understand. So i think for me it was quite nice to just have a chat about it,
to speak to them (drink Wise, Age Well alcohol brief intervention providers), to realise what
a glass of wine really means, what the different percentages in wine actually mean, and how
that relates to units and how that relates to calories as well. […] i think if you’re made aware
of it you actually start to think about it as you’re having a glass of wine. for example, it really
amazed me that a glass of wine has more units in it than, say, a Bacardi, things like that.
i wouldn’t have actually known that. i would have at least thought it had more calories,
but not units of alcohol Alcohol brief intervention participant

iNTeRmediATe OUTCOmeS

OUTCOme evideNCe SUmmARy

increased number of
people seeking help,
advice or support

A total of 6,575 Alcohol Brief Interventions were carried out using the FAST and
AUDIT-C screening tools. There were over 13,500 contacts to the service; 56% were
self-referrals and 36% were professional referrals which indicated that a significant
number of people reached out directly to Drink Wise, Age Well for help or via a
referral from a care professional. Expressions of interest reflect only part of Drink
Wise, Age Well activity, as much of the Drink Wise, Age Well prevention work in
local communities did not require referral.

increased number of
people with alcohol
problems referred for
help, treatment or
support

The number of referrals to specific elements of the Drink Wise, Age Well
programme increased throughout the duration of the programme. For example,
alcohol intervention service referrals increased each year aside from Year 5 when
there was a slight decrease because Drink Wise, Age Well stopped accepting
referrals to the alcohol intervention service several months before the end of
Drink Wise, Age Well funding period (Year 1, 627 increasing in Year 2 to 1053,
1331 in Year 3, 1577 in Year 4 and 1252 in Year 5).

Referrals from the statutory sector were slow during the early period after the
initiation of the Drink Wise, Age Well Programme: “I thought we’d have probably
have got more from GPs. It should be an easy phone call, aye, to make.” The
pattern of referrals increased over time including referrals from GPs. This pattern
highlights that new services like Drink Wise, Age Well take time to embed in
existing local service networks.

fiNAL OUTCOmeS

OUTCOme evideNCe SUmmARy

An increased
focus on alcohol
use among older
adults in alcohol
policy, practice and
research.

The work by Drink Wise, Age Well was cited by:

• The Scottish Government to support a case for older adults to be treated as a
‘priority group’ in terms of receiving services designed to reduce alcohol harm

• The UK Drugs, Alcohol and Justice Cross-Party Parliamentary Group and the
All-Party Parliamentary Group on Alcohol Harm to advocate that alcohol
services should address the needs of older adults

• The Royal College of Psychiatrists to highlight the scarcity of substance misuse
services for older adults

• Alcohol Change UK to call for an end to age discrimination in alcohol services

Drink Wise, Age Well in Wales forged strong relationship with the Welsh Government
Substance Misuse Team and additional funding was awarded to continue some
elements of the Drink Wise, Age Well programme and to support ‘Legacy Roadshows’.
In addition, the Charter for Change was included as a specific action in the Welsh
Government’s new Substance Misuse Delivery Plan due, in part, to the positive
relationship between Drink Wise, Age Well and the Welsh Government.

An Alcohol Services Commissioner expressed support for an age-appropriate
response to the service needs of older adults and for the sustainability of Drink
Wise, Age Well-related projects (outlined in a letter from the commissioner
following a meeting with the Drink Wise, Age Well locality manager and the Charter
for Change Group):

Influencing by Drink Wise, Age Well has led to four parliamentary questions being submitted
and answered by the UK Government, drawing attention of the Government to the issue.
Furthermore, partner organisations of Drink Wise, Age Well represented the issues of alcohol and older adults
to local and regional government bodies. For example, the partner organisation, Brandywell and Bogside Health
Forum (BBHF), presented these issues to the Western Independent Sector Forum (WISF) that linked directly
to the Northern Ireland Committee for Health, Social Services and Public Safety. In turn, BBHF’s membership
of, and presentation of these issues to, the WISF influenced strategic service planning. Drink Wise, Age Well
Northern Ireland discussed alcohol harm among older adults with a cross-party group of Westminster MPs,
and convened an annual high-level impact meeting in Stormont with key political representatives and lead
agency members including Members of the legislative assembly (MLAs) Head of Fire service, Police and the
Public Health agency. A wide range of MPs and stakeholders across all localities expressed support for the
core mission of the Charter for Change.

A planned series of papers and reports will disseminate learning from Drink Wise, Age Well and aim to
influence policy and practice. The evaluation team have already published academic papers and had other
papers accepted for publication, and guides for practitioners have been produced. Lobbying work by Drink Wise,
Age Well influenced Public Health England to remove the upper age limit from their eligibility criteria from the
directory for alcohol rehab services (though individual rehab services may decide to retain age as an eligibility
criterion). Drink Wise, Age Well successfully lobbied the Department of Health in Northern Ireland to include
people aged over 75 in the Northern Ireland Adult Drinking Patterns Survey.

i do believe referrals have steadily increased over time and this is due to the dedication
of the Prevention and Campaigning staff who successfully promoted the Programme
and also the general public word of mouth and professionals gaining confidence in the
service over time. Drink Wise, Age Well staff member

When i think about referrals throughout my time with the project i definitely
believe we saw a steady flow and increase of referrals into the project. from
looking at monthly and yearly reporting figures, we can see the growth in
numbers clearly and the response rate to positive engagement was also really
encouraging. The links and referral pathways we developed strengthened with
each referral made and individuals showing belief in the work that we do. from
feedback received the importance and name of the service grew, which i also
believed added to the increase we saw in family and self-referrals. The positive
feedback lowered fears and anxieties for individuals and encouraged them to seek
out help for themselves. There was a steady flow of referrals across the whole
geographical area, and especially for the new multi-disciplinary teams that sat
within GP surgeries in the [name removed] and [name removed] area we became
a key service for their referral pathways. Drink Wise, Age Well locality manager

We will be specifying when we go out to tender that bidders have an age specific response to
needs of older people using alcohol, including flexible delivery and community based work
as far as resources will allow. We will also do our best to support the sustainability
of the projects started by drink Wise, Age Well wherever we can. This will include making
our offer on outreach more comprehensive.

iNCReASiNG ReSiLieNCe
PeRfORmANCe NARRATive

Resilience is the ability to adapt positively to stressful life circumstances. Being
resilient is especially important in older age which can be a challenging time of
life, and includes changes such as retirement, bereavement or reduced physical
mobility. excessive alcohol use may be a response to these, however, this may
result in poorer physical and mental health. At the same time, older adults face
barriers to using mainstream alcohol services and problem drinking frequently
goes unnoticed. This is why drink Wise, Age Well was designed specifically as
an alcohol service for older adults, aged 50 and over.

One aim of Drink Wise, Age Well was to help
older adults build resilience and prevent or
reduce hazardous or harmful alcohol use.
There are three domains of resilience:
individual (personal resilience), social
(having empowering relationships with
others), and environmental (having access
to adequate resources, including care and
material resources). Drink Wise, Age Well
aimed to develop resilience across these
domains through a programme of individual
and group support. Older adults with an
alcohol problem (or their family members)
were offered one-to-one support to address
their issues and were encouraged to join a
peer support group and other social groups.

Social groups were aimed at both drinkers
and non-drinkers and included social
activities and events such as cooking,
painting, yoga, learning and development
workshops or organised day trips. Along
with these, a six-week resilience group
work course, Live Wise, Age Well, was
delivered in a variety of settings (e.g.
workplaces, community settings). This
taught course focused on developing
resilience in older adults through stress
management, coping skills, relaxation
techniques and mindfulness. It also covered
areas of well-being such as diet, sleep,
exercise and alcohol use.

What did participants receive and how did this help in the short term?

Drink Wise, Age Well aimed at building
resilience to hazardous or harmful alcohol
use in older adults across the board, by
providing intensive individualised sessions
or group work. This was reflected in the
broad scope of the project work streams
and activities. The one-to-one alcohol
intervention service and peer support
groups were targeted at older adults with
an alcohol problem and their families in
particular. Other activities, such as social
activities and the Live Wise, Age Well
programme were aimed at older adults in
the communities, regardless of their levels
of alcohol consumption. Resilience-building
activities, aimed at preventing or reducing
alcohol use in older adults, ran throughout
the Drink Wise, Age Well programme. The
starting point differed for those engaged
in hazardous or harmful alcohol use and
in recovery, and for those who were non-
drinkers or drinking at low levels.

For programme participants with an
alcohol problem, the first step was
developing a therapeutic relationship
with their keyworker.

Programme participants described
this relationship as non-judgemental,
compassionate and supportive, they said
this encouraged them to engage further
with the service and start making positive
changes in their lives.

Drink Wise, Age Well staff provided both
emotional and practical support to do so.
First, they helped programme participants
find or identify the motivation to change
their drinking habits and develop relevant
coping strategies. In their one-to-one
work, Drink Wise, Age Well staff provided
on-going guidance, encouragement and
emotional support. Their approach was
based on building a relationship of trust
which empowered programme participants
to take ownership of the solution.
As a result, they felt empowered to make
decisions and take charge of their lives –
a feeling many of them had previously lost
due to their excessive drinking.

We ASKed TWO QUeSTiONS:

1 How did Drink Wise, Age Well help develop resilience?

2 To what extent did these resilience-based activities help in the short and long term?

34

Drink Wise, Age Well staff also provided high
levels of practical support, often working
alongside other agencies to address particular
needs. In some instances, they accompanied
programme participants to medical and
other appointments or to exercise/activity
classes. Others were encouraged to enrol
in rehabilitation facilities or helped to access
social housing. Programme participants in
the alcohol intervention service thought the
level of practical support provided by Drink
Wise, Age Well staff and the amount of time
they devoted to an individual was unique
to this service. Programme participants and
staff thought this was very helpful, especially
for people with alcohol issues who could
not access mainstream services (e.g. due to
mobility or mental health issues) and those
who had previously engaged unsuccessfully
with other services. Programme participants
in recovery said Drink Wise, Age Well helped
them (re)gain control of their life which
greatly improved their well-being.

Having close connections to others and
strong support networks is another pillar of
resilience. Therefore, programme participants
who were drinking problematically were also
encouraged to join peer support groups.
These were small groups which met weekly
and focused on alcohol-related issues. At
the meetings participants could share their
stories and learn about their peers’ journeys
through problem alcohol use and recovery.
Those who attended the peer support groups
found sharing experiences with people
who understood them very powerful. Such
meetings helped them understand their own
recovery journey and further motivated them
to control their drinking. Moreover, many
close friendships were forged within the peer
support groups providing those in recovery
with a new support network. Programme
participants with alcohol problems were
also encouraged to take part in other Drink
Wise, Age Well social activities which were
not focused on alcohol recovery in particular.
These group activities were not suitable for
everyone. Some programme participants
receiving one-to-one support were not
comfortable with joining peer support groups
or taking part in other social activities. In such
cases, the relationship between the Drink Wise,
Age Well case worker and the programme
participant was the key to developing resilience
and making changes in their life.

A broader array of Drink Wise, Age Well
resilience stream activities were aimed at
older adults in local communities regardless
of their drinking levels. They included various
social groups, activities and events as well
as Live Wise, Age Well, a structured group
intervention programme. The objective of
resilience activities was to build resilience
through strengthening links with others along
learning coping skills, so that participants
would not turn to alcohol to cope when faced
with challenging life changes. Participants of
social groups, events and activities said that
being able to socialise and develop wider
support networks proved very important
for building their resilience. The resilience
activities helped them make new friends,
particularly those service participants who
were previously very isolated and largely
home bound. Participants across the board
very much appreciated having opportunities
to join organised walks, go on day trips, and
take part in various educational classes.

Some participants who were in recovery
especially valued the lack of focus on alcohol
within these social activities. Such activities
enabled them to simply spend time and mix
with others without necessarily identifying
as a problematic drinker. This and being able
to broaden their personal networks outside
the alcohol recovery peer support group
was seen as helpful in making and sustaining
positive change. Taking part in social activities
also provided many participants with a sense
of purpose and increased their confidence.
Activities which involved developing new
interests or (re-) learning skills, including
the Live Wise, Age Well course, brought
joy and a sense of achievement which
boosted participants’ confidence. In a few
cases, becoming involved in Drink Wise, Age
Well activities sparked such interest and
passion that it ultimately led participants to
volunteering work in and outside the project.

3736

Longer-term outcomes

Drink Wise, Age Well helped programme
participants build resilience and resulted in
a number of positive outcomes. For some, it
had ‘changed their life’. Above all, it improved
most programme participants’ mental health
and wellbeing. Across the board, people
reported increased feelings of hopefulness,
optimism, and (re)gaining a sense of purpose
and/or a sense of control over their lives.
Those who regularly took part in group
activities embarked on a positive lifestyle
change by becoming more active and doing
enjoyable activities, spending more time with
other people, and making new friends and
developing networks of support. Increased
activity also had a positive impact on
participants’ physical health: some reported
becoming fitter, losing weight, or seeing
an improvement in their blood pressure.
Moreover, for participants who became
involved in volunteering this was often the
beginning of a new chapter in their lives.
Volunteering gave them new skills and
confidence, and in a few instances ultimately
supported their return to the labour market.
Most Drink Wise, Age Well programme
participants reduced their alcohol
consumption as a result of the intervention,
including those who were drinking at low
levels overall. For instance, over one-third of
people who had taken part in social activities
(which were not focused on alcohol issues)
reported a decrease in their drinking levels.

This demonstrates that short-term non-
alcohol focused resilience building activities
can help participants reduce their alcohol use,
even if they have been drinking at low levels.
Furthermore, the majority of participants
who had an alcohol problem successfully
reduced their alcohol consumption, both in
terms of cutting down the amount of alcohol
they drank and how often they drank. These
participants felt positive about the changes
they had made, appreciated how much they
had improved their lives and were keen to
continue on the path to recovery. While some
people in recovery went through a relapse
during the intervention, those who returned
to the programme continued to pursue the
goal of recovery. Nevertheless, this group
of participants, and especially single men
who were living on their own and had a
long-standing history of alcohol problems,
found it most challenging to remain resilient
longer-term. Many programme participants
recovering from alcohol problems felt
they needed sustained external support to
maintain lower drinking levels. Therefore, it
is difficult to predict whether they would be
able to remain resilient in the future without
such support.

CONCLUSiON

drink Wise, Age Well successfully increased resilience among older adults and
delivered the support needed to reduce hazardous or harmful drinking among
adults over 50.

It did so at three levels: through developing individual resilience; developing resilience
alongside others (social resilience); and gaining resilience by accessing other services
and opportunities (environmental resilience). However, those in recovery who only
participated in the alcohol intervention service (i.e. received one-to-one support)
were less likely to benefit from the other forms of resilience.

A quantitative assessment of the Live Wise, Age Well course indicated its varied success in
terms of developing resilience at individual level (as measured by the Brief Resilience Scale).
The majority (70%) of participants entered and exited with the same level of resilience,
which may indicate a preventive function of the course. In terms of harm reduction,
the course appeared most beneficial for those who had low levels of individual resilience
at entry. Of these, 48% reported normal levels of resilience by the end of the course
compared with 5% of those who reported normal levels of resilience at entry
and high at the end.

It is hard to predict whether recovering drinkers, and particularly single men living
on their own, will be resilient in the longer-term without sustained external motivation
and support to maintain lower drinking levels. The impact of Drink Wise, Age Well on
preventing hazardous or harmful alcohol use is more difficult to evidence and hence
less clear. Nevertheless, data from social activities, social groups and the Live Wise,
Age Well programme points to the effectiveness of alcohol prevention measures through
building resilience. Therefore, it is likely that increasing resilience will have reduced
the extent to which people will use alcohol to cope with difficult circumstances.

3938

ACTiviTieS

One-to-one support from the
alcohol intervention service

Peer support groups for people
in recovery

Live Wise, Age Well – a structured
taught resilience group course

Social groups and activities
to provide meaningful
engagement and facilitate
friendships and mutual support
(e.g. activity groups, social
events, social cafes)

Stand-alone information
workshops, incl. workplace
interventions and one-off
events that promote resilience
(e.g. golf workshops, first aid
courses)

Volunteer programme
(including volunteer training)

Providing other activities to
improve mental and physical
health (e.g. CBT, mindfulness,
tai chi, yoga, swimming, move
it or lose it, healthy eating on
a budget)

Supporting people to access
community services and
opportunities for community
participation/social engagement/
support

TARGeT GROUPS

Over 50’s including those
experiencing/recovering
from alcohol problems

Community organisations

Existing interest groups
(e.g. fishing groups,
lunch groups, social groups)

Existing

Drink Wise, Age Well
service-participants
(e.g. from the alcohol
intervention service)

Employers/ staff
(targeted through
workplace workshops)

Families and friends
(of person with an
alcohol problem)

Marginalised groups and
individuals (by their protected
characteristic or disability)

OUTCOmeS

Developing a key (therapeutic)
relationship with Drink Wise,
Age Well staff (Social)

Increased understanding of
alcohol-related issues and
positive coping skills (Individual)

Increased acceptance of support
and support seeking (Individual)

Increased social engagement/
community participation and
access to resources (Social &
Environmental)

Increased connection to/
improved relationships with
others (Social)

Increased physical activity
(e.g. getting out of the house,
spending time actively,
exercising) (Individual and Social)

Access to new material and
health resources/improved
financial situation (e.g. a social
housing flat, detox, health
screening) (Environmental)

Increased positive emotions
and psychological wellbeing
(e.g. happiness, hopefulness,
optimism, inner strength,
proactivity and decision-making)
(Individual)

Increased confidence/
improved competence in
coping and control (Individual)

Decreased loneliness and
isolation (Social)

Improved sense of purpose in
life and sense of belonging
(Individual and Social)

Empowering (in)formal
relationships and the power
of giving (Social)

Developing new practical
skills and interests/learning
(individual and Social)

Reduction in volume and/
or frequency of alcohol
consumption

Reduction in hazardous
or harmful drinking

Increased likelihood of recovery

Positive health outcomes
(e.g. improved fitness,
reduced stress)

Improved life skills
and employability

TeSTiNG THe ASSUmPTiONS

We consulted research literature to
explore whether the logic behind the
key areas of activity was appropriate,
including examining the basis of any

theoretical assumptions made.
The assumptions we considered were:

• Is there evidence that increasing
positive emotion, adaptive coping
strategies, social support and
participation will increase overall
resilience in older adults and lead
to changes in hazardous or harmful
drinking behaviour?

• Is there evidence that older adults
do not receive the support they need
to reduce hazardous or harmful
drinking behaviour, including
support for increasing resilience?

»

» » » » »

»
immediATe iNTeRmediATe fiNAL

LOGiC mOdeL: iNCReASiNG ReSiLieNCe

in this Logic model, we distinguish between three domains of resilience
(as noted in the immediate and intermediate outcomes):[51]

individual: Beliefs about one’s competence; efforts to exert control; capacity
to analyse and understand own situation. Examples include: inner strength
and confidence, openness about own vulnerability, the acceptance of help
and support, having a balanced vision on life;

Social: Cooperating and interacting with others; empowering (in)formal
relationships; the power of giving;

environmental: Refers to the broader environment one lives in, material
resources and available forms of formal support, such as accessibility of care.

41

Understandings of resilience

Definitions of resilience are numerous and
vary significantly. For example, Joyce et al.[52]
defined resilience as being able to function
in everyday life despite ongoing stress while
Luther et al.[53] defined resilience as the ability
to adapt positively to stressful circumstances.
Both definitions place the responsibility for
being resilient on the individual, and their
ability to ‘function’ and ‘adapt’ under stressful
circumstances. This ties in with certain policy
approaches towards resilience which create an
expectation that people should ‘bounce back'.[54]

Meanwhile, whilst resilience is an important
quality to cultivate in individuals, it should
not be seen as an antidote to the impact of
poverty, marginalisation, discrimination and
social exclusion. It has been argued that such
broader socio-political factors play a key
role in one’s ability to be(come) resilient.[54-56]
Indeed, such factors may either facilitate
or hinder developing personal resilience.
For instance, positive social and economic
capital (such as a safe and nurturing environment,
having positive role models, being financially
secure, having access to employment or other
meaningful activity), positive cultural influences
(e.g. increased awareness and acceptance of
mental-health issues, or in the case of alcohol
users - increased availability of non-alcoholic
beverages, increased availability of information
on the negative effects of excessive drinking),
and access to support services are all factors
facilitating developing resilience.

However, factors such as social isolation,
austerity, lack of employment opportunities,
negative cultural influences (e.g. stigmatisation
of certain groups, or in the case of alcohol
users - aggressive alcohol marketing, a cultural
shift from drinking in pubs to drinking at
home), lack of support services, and a generally
non-supportive political climate and policy
approaches (e.g. in the case of older drinkers
- the current social policy focus on younger
people) may have negative impact on an
individual’s resilience. Therefore, an individual’s
resilience cannot be seen as separate from
and independent of the broader social, economic
and political factors shaping their everyday lives.

Resilience and alcohol consumption in older adults

Following the definitions of resilience cited
in the previous section, resilience can be seen
as key to dealing with stress. This is highly
significant when considering older adults
for whom stress is a leading factor in the
development of an alcohol dependence later
in life.[57] Stress may be defined as ‘a state of
mental or emotional strain or tension resulting
from adverse or demanding circumstances’.[58]
Research suggests that there are a number of
factors which may lead to older adults feeling
stressed, including significant life events such
as retirement, bereavement and divorce.[59]
Several studies highlight that during such times
alcohol use may be less controlled, secretive or
generally heavier.[60]

A 2015 Drink Wise, Age Well survey showed
that the five most common self-reported
reasons for drinking more in later life were:
retirement (40%), bereavement (26%), loss
of sense of purpose in life (20%), fewer
opportunities to socialise (18%), and change
in financial circumstances (18%).[61] Indeed,
retirement can be a particularly distressing
time for older adults as it brings with it many
changes which can contribute to a loss of
identity and purpose, and disruption to routine.[57]

An increasing body of evidence supports the
view that retirement may negatively affect
alcohol consumption. For example, a recent
cohort study of 5805 public sector employees
found that alcohol consumption increased for
12% of employees at the time of retirement
to risky levels defined as 24 units per week
among men and over 16 units among women,
or an extreme drinking occasion during the
past year.[62]

Divorce also appears to affect alcohol
consumption. According to a recent study of
10,457 adults, divorced men over 60 were more
likely to exceed alcohol recommendations and
women aged 60 were more likely to drink heavy
when compared to married men and women
of the same age.[63] Bereavement is another
significant life event that has been shown to
have an impact on alcohol use in older adults.[64]
The aforementioned events in an older person’s
life are among the most difficult experiences
that they will face during their lifetime.

4342

Considering the significance of broader factors
for individual resilience, it has been argued
that the process of developing resilience

spans three different domains:[51]

• the individual domain, which consists
of self-beliefs (including belief in one’s
ability to change), efforts to exert
control, and the capacity to analyse
and understand one’s own situation;

• the interactional (social) domain, which
refers to cooperating and interacting
with others to achieve personal goals,
and having empowering (in)formal
relationships;

• the contextual (environmental) domain,
which refers to the aforementioned
broader political-societal climate,
including accessibility of care and
availability of material resources.

Consequently, any interventions aimed
at developing one’s resilience should
cover all three domains rather than

focus on the individual alone.

Other difficult experiences at this stage of the
life course are connected with the physical
effects of ageing and deteriorating health.
This may result, among others, in physical
disabilities, chronic pain, insomnia, sensory
deficits, reduced mobility, or cognitive
impairment. Older adults thus may suffer an
impaired ability to function and a consequent
loss of independence.[65]

Furthermore, older adults are at greater risk of
being socially isolated than younger people[66]
including ‘digital exclusion’ – a lack of access
to modern technology or confidence in using
it. Therefore, they are less likely to use social
media for formal and informal support.[67]
Isolated older adults frequently suffer feelings
of loneliness[68-69] which may impact on
increased drinking levels, as demonstrated by
Hanson.[70] Hanson’s study of the relationship
between social networks and heavy drinking
was based on a random sample of 500 men,
all 68 years old at the time of the study.
Results showed that heavy drinkers were more
likely to live alone, had fewer contacts with
friends and family, less participation in social
events, and a less integrated social network.[70]

Nevertheless, while some older adults may
turn to alcohol to deal with difficult situations,
others manage to cope without the use of
such maladaptive coping strategies. There is
increasing interest in low resilience and the
use of maladaptive coping strategies such as
hazardous or harmful drinking, a so far under-
researched association in older adults. In a
study of 300 older adults aged 60+ years,[71]
47% of hazardous and harmful drinkers were
found to have low resilience. This reflects the
results of studies on younger populations, for
example Wingo et al.,[72] studied a younger yet
larger population of 2054 men and women.
This study found that resilience was associated
with a reduced risk of alcohol and substance
use problems among adults who experienced
traumatic experiences. Resilience was also
associated with a reduced risk of mental
health problems, such as depression, PTSD
and suicide.[72] There is thus increasing interest
in the impact of resilience interventions,
especially as high resilience has been shown
to be linked to positive adaptive coping.
This is believed to be critical to recovery
from stressful life events, which are
naturally more likely to be
experienced by older adults.[73]

Support for older adults to reduce drinking and increase resilience

Drink Wise, Age Well, a specific service for
people aged 50 and over, was developed in
response to the need for services supporting
resilience building and controlling alcohol
use among this age group in particular. Such
provision within the UK has been very scarce:
while a 2004 alcohol needs assessment study
found less than 1% of services in England
provided a service specifically for older adults,[74]
and a 2011 research study identified as few as
five substance misuse agencies which had an
older adult’s service across the whole country,[18]
these were no longer in operation by June 2015
when Drink Wise, Age Well was launched.[75]
Meanwhile, accumulating evidence indicates that
older adults’ services may be linked to better
treatment outcomes and adherence than mixed-
age services.[12-16] This can be largely ascribed
to the particular challenges older dependent
drinkers face in accessing support adequate
to their specific needs.

As mentioned before, older adults go through
particular life changes connected with their life
stage, such as retirement, loss of friends and
social status, becoming a carer for an elderly
partner or family member, bereavement,
deteriorating physical health, and loss of
independence.[65] Older drinkers hence have
different stressors, precipitating factors and
risk factors for relapse than younger drinkers.
At the same time they face a number of unique
barriers to accessing mainstream services and
are more likely to remain ‘hidden’ from these.[18]

An initial Drink Wise, Age Well evaluation of
the need for alcohol services for older adults
demonstrated that whilst these are needed,
obtaining and sustaining funding for such
targeted services is very difficult. At the same
time it was acknowledged that trying to meet
the specific needs of older adults (such as
home visits or support with getting to medical
appointments) through mainstream alcohol
services is equally difficult due to their limited
capacity.[75] Moreover, the Drink Wise, Age
Well programme recognised the need for a
preventative approach that focused on raising
awareness of alcohol harm more generally and
improving resilience in the wider community.
Therefore, staff also aimed to enhance
resilience and coping skills of older adults with
the intention of preventing hazardous
or harmful drinking.[76]

4544

immediATe OUTCOmeS

OUTCOme evideNCe SUmmARy

developing a key
(therapeutic)
relationship with
drink Wise, Age Well
staff

Various qualitative data sources demonstrate that the relationship with the
Drink Wise, Age Well staff and their approach to the people they supported was
extremely important to participants. This relates to people engaging with various
Drink Wise, Age Well services, from the alcohol intervention service to social
groups. However, due to the intensive nature of the one-to-one support, for
alcohol intervention service participants the relationship with their key worker
was fundamental to their journey to recovery.

Many programme participants receiving alcohol intervention commented that
it was the positive experience of first contact with a Drink Wise, Age Well worker
that motivated them to further engage with the service. They saw the supportive,
non-judgemental and non-stigmatising approach of Drink Wise, Age Well staff,
as well as the individual support they offered, as key to their recovery.

The relationship with their key worker was crucial to all alcohol intervention service
programme participants but in the long run even more so to those who could
not or would not engage with broader Drink Wise, Age Well activities due to
e.g. mental health issues or a personal preference. In such cases the relationship
with their Drink Wise, Age Well case worker alone was fundamental for their
resilience-building and recovery journey.

Older adults involved in other Drink Wise, Age Well activities likewise underlined
the significance of the staff’s caring, considerate, supportive and non-judgmental
attitude towards them. As a group activities participant said:

immediATe OUTCOmeS

OUTCOme evideNCe SUmmARy

This openness encouraged engagement with the activities as well as other
participants. As participants of a Live Wise, Age Well course explained:

Therefore, for participants of Drink Wise, Age Well the positive relationship with
Drink Wise, Age Well staff was key to their engagement with the programme and
developing resilience.

increased
understanding of
alcohol-related
issues and positive
coping skills

Drink Wise, Age Well successfully increased understanding of healthier drinking
limits and strategies for coping with excessive alcohol consumption, as borne out
by both quantitative and qualitative data. This was done through a number of
activities: the alcohol intervention service, peer support groups, standalone
information sessions and workshops (e.g. in public spaces or the workplace),
and social activities.

Participants of all these activities reported gaining a better understanding of
how to cope with alcohol issues. For example, 75% of participants of standalone
information sessions agreed or strongly agreed that their knowledge and
understanding of alcohol had improved, and 86% said they would know
where to go and get help should they or their families need it. Standalone sessions
attendees also commented how they only understood units and how much time
it took to get them out of their system thanks to the Drink Wise, Age Well session:

The alcohol intervention service programme participants repeatedly underlined
how gaining an understanding of their own alcohol consumption and ways of
managing it was a crucial first step in learning to control their drinking and building
resilience. Alcohol intervention service key workers helped people with alcohol
problems draw up personalised coping strategy plans based on their personal
circumstances and goals. Programme participants found these extremely helpful:

evideNCe iN ReLATiON TO THe LOGiC mOdeL

i’ve had slips but they have, drink Wise, Age Well, have been
very, very, supportive to be honest with you. They, you know,
they’re always there for me, you know, and like that when i feel
so guilty about drinking, picking up drinking all that they’re so,
so, supportive with me. So i keep trying again and trying again.

Alcohol intervention service worker wasn’t clock watching, she was able to give me her time… (…)
[S]he came to my house, there would be times if i was really going for it and it was all coming out
because it does, you realise what you're doing to yourself and it’s a very emotional time (…). i think
you need to form a bit of a bond and a trust with whoever it is that’s trying to counsel you, or to try
and help you… i’ve got a very strong bond with [alcohol intervention service worker] as my mentor…
She saved my life as far as i'm concerned.

i always say [drink Wise, Age Well worker] saved my life, she’s so caring, even after the first
meeting she asked how was i and (…) she texts me and reminds me that the groups are on,
otherwise i would forget (…). She’s so kind and caring and she’s made a big difference to me, just
her texting me and having a chat, she’s lovely. it’s nice that you know somebody cares about you.

And those two people that run that programme, they were
excellent. They allowed us to talk to and reach out to others.
To express your views. They listened to you. [T]hey are nice
people to talk to and to listen to. Drink Wise, Age Well participant

even at the time that they were telling you how long it took to get [alcohol] out of the
system. A unit takes an hour. A lot of people weren’t aware of that and they were then
quite shocked at how slowly it takes to go out of your system when they’re going to the
work the next day or driving their kids to school, that kind of thing.

Coming to understand your dependency… drink diary, realising the scale
of the problem. She [alcohol intervention service worker] built that into
the goal... try it, don’t go to the pub.

47

immediATe OUTCOmeS

OUTCOme evideNCe SUmmARy

Family members of people with alcohol problems and Drink Wise, Age Well
programme participants who did not have an alcohol problem also commented
on the usefulness of being aware of healthy limits and how to support others with
an alcohol problem. Participants of Drink Wise, Age Well activities which were
non-alcohol focused but included sharing knowledge on healthy drinking and coping
strategies also appreciated becoming more aware of alcohol-related issues. Some
admitted that acquiring new knowledge made them realise they were drinking
above the healthy alcohol limits and needed to re-gain control of their drinking:

The usefulness of learning about alcohol units in practice and what constituted
safer drinking was underlined repeatedly by those participating in Drink Wise, Age
Well activities. They saw gaining this knowledge and awareness as very helpful in
controlling their own drinking, especially when drinking at home. They also felt more
aware of others’ hazardous or harmful drinking and inclined to share their newly
gained knowledge with other people.

increased
acceptance of
support and
support seeking

Participation in the various Drink Wise, Age Well activities was found to increase
acceptance of support and seeking further support. If this related to alcohol issues in
particular, it was offered directly by Drink Wise, Age Well. Otherwise, Drink Wise, Age
Well facilitated getting further support through information sessions and working
partnerships with other support organisations.

Over 50s who had an alcohol problem were referred to the alcohol intervention
service (5,800 referrals) and/or the peer support groups (1,096 attendees) in the
first instance. Qualitative data demonstrates that a number of alcohol intervention
service/peer support group participants, especially those who had previously
unsuccessfully engaged with other alcohol services, had issues with seeking and
accepting support prior to engaging with Drink Wise, Age Well. The various support
channels offered by Drink Wise, Age Well coupled with the non-judgemental, caring
approach of the staff facilitated participants’ acceptance of help and encouraged
looking for further support. For example, the person-centred approach within the
alcohol intervention service was particularly valued by programme participants
whose needs could not be met by mainstream services, e.g. due to mobility or
mental health issues:

immediATe OUTCOmeS

OUTCOme evideNCe SUmmARy

Moreover, hazardous/harmful/recovering drinkers who attended peer support
groups underlined that connecting with peers in a similar situation to their own very
much helped them open up about their problems. Peer support group participants
often went on to engage in the non-alcohol focused social activities provided by
Drink Wise, Age Well.

The vast majority of Drink Wise, Age Well programme participants engaged in the
non-alcohol focused activities for which referrals were not needed: social activities
(4,607 attendees), events (5,719), and the Live Wise, Age Well taught course (2,466
attendees). Engagement in these activities can be interpreted as support seeking in
itself: for many participants this was a way of addressing their loneliness and isolation.
Furthermore, engagement in Drink Wise, Age Well activities often motivated seeking
further help. Information sessions on where to find support for various issues related
to older age, such as bereavement, pensions or employability were greatly valued,
and some participants had contacted the recommended agencies in result. As a social
activity participant commented:

For some Drink Wise, Age Well social activity participants who did not initially
identify as hazardous or harmful drinkers, the awareness-raising activities led
to seeking support to manage their drinking.

increased social
engagement/
community
participation

A core part of the Drink Wise, Age Well intervention programme focused on
activities which would increase social engagement and facilitate access to resources.
These have been highly successful in achieving their goals with both quantitative
and qualitative data confirming that Drink Wise, Age Well increased beneficiaries’
community participation and social engagement levels. For instance, 75% of social
activity participants agreed that Drink Wise, Age Well improved their community
participation levels and this was reiterated in qualitative accounts:

A number of programme participants mentioned that Drink Wise, Age Well opened
new opportunities for social engagement and accessing resources for them, often
where these were highly limited beforehand, e.g. due to personal circumstances
such as being a carer, or mobility or transport issues. In some cases, participants
were heavily supported in increasing their community participation. For example,
some (especially beneficiaries of the alcohol intervention service) were taken to
activities by their case workers until they gained the confidence to start going
to these independently.

drink Wise, Age Well i would say absolutely educated me about drinking. it really, that knowing
what i was doing, what i was dealing with, how it was affecting my health. How it was affecting
my kids’ lives, my kids never knew how much i drank because i lived on my own (…). [And] i came
off vodka completely ‘cos i just knew that it would, the horrendous effects it was having on me.

i was first introduced to drink Wise, Age Well after being given a leaflet whilst i was in
police custody in 2018 (…). After a lifetime of using services i was quite cynical about
reaching out for help - i asked myself, what difference they could make (…). i was
surprised and relieved at the obvious care, compassion and efficiency i experienced
after contacting drink Wise (…). it is now 6 months later (…), i'm receiving counselling
weekly and have been given help in engaging mental health services.

Anything that you're worried about, about the NHS or your care
or your husband’s care, they were there to advise people if they’d
got any worries, which i had plenty of worries at the time!

i know i have benefitted in a big
way because i hadn’t been out
in ages, and now i have started
going to some groups.

immediATe OUTCOmeS

OUTCOme evideNCe SUmmARy

Drink Wise, Age Well thus played a crucial role in providing access to and facilitating
engagement in social activities for its programme participants, especially for isolated
individuals and in areas where such opportunities were previously highly limited or
unavailable. As social group and activities participant said:

increased
connection
to others and
improved
relationships

Supporting people in establishing connections with others is one of the key outcomes
of Drink Wise, Age Well, evidenced by both quantitative and qualitative data. For
example, evaluations of social activities showed that 96% of programme participants
found these encouraged them to engage with others, 80% felt their relationships
improved and 75% felt their community involvement improved. Increased connection
to others resulting from engagement with Drink Wise, Age Well was often mentioned
by programme participants:

A number of Drink Wise, Age Well social activity participants were previously isolated
due to retirement, family circumstances or health problems. Drink Wise, Age Well
helped many make new friends, and in some cases establish very close friendships:

Therefore, many participants reported that social activities not only
expanded their social network but also normalised their social relationships.

immediATe OUTCOmeS

OUTCOme evideNCe SUmmARy

Programme participants repeatedly underlined the crucial role of building strong
connections to others for their wellbeing and, in the case of hazardous or harmful
drinkers, for their recovery journey. The alcohol intervention service programme
participants stated taking part in the programme also helped them improve existing
relationships with family and friends. This was reported both by people with alcohol
issues and by ‘concerned others’ receiving support (usually family members). For
people with alcohol issues, relationships improved in result of opening up and
speaking about their problems along with working towards recovery and gaining
control over their drinking. Some participants mentioned reconnecting with partners,
children and grandchildren, in some cases after many years of limited or no contact:

On the other hand, family members felt knowing how to cope with their loved one’s
drinking helped improve communication and relationships within the family:

increased physical
activity (e.g. getting
out of the house,
spending time
actively, exercising)

Participating in Drink Wise, Age Well social activities resulted not only in
increased levels of connection with others but also of physical activity. Some
activities, such as exercise classes or walking groups, were focused on this goal in
particular. Yet even if this was not the primary goal of an activity, the sheer need to get
out of the house entailed increased physical activity for many participants, especially
those who were previously spending most of their time indoors:

i think it was important for me personally to actually make sure i got out
because i could sit at home all day, so i think it was important and also
important to make another circle of friends because quite often your
friends are your work people, so it was just to go out and do something
different, to make sure i didn’t stay in the house all the time.

i don't think it [my wife starting to drink again] will have the same impact as what it used
to have because i feel more confident, more stronger, more able to deal with things better
now...[and]...instead of walking on glass… i'm able to talk to her now.

[my key worker] is very proactive, she said ‘we need to get you out of the house and
getting you doing things.’ So that’s what i did. i was doing arts and crafts, health walks
and going to the allotment. more outdoorsy kinds of things.

it was very helpful to think about when they talked about going to swimming [at the
Live Wise, Age Well course], i started swimming after that. [A]nd i did the walking,
started walking.

Before i started doing this voluntary work [running a drink Wise, Age
Well crafts group], i suffered really badly with depression. Some days
i never used to go out of house or anything. in fact i didn't even
bother getting ready and i stayed in bed most of the time.

Being a single person living on my own,
it gave me the opportunity to meet a lot
of people in the community and getting
back into the local community.

most importantly, i am back in contact with my
daughter and grandchildren. We see each other
every week and spend time baking together.

i have a very high opinion of the project.
it has greatly helped me as i have always
been very socially isolated.

i lost all my friends through looking after my husband with dementia, i don't know why,
they drop you off, but this one i’ve found [through drink Wise, Age Well] and she got
a husband with dementia, same type of problems (…). [A]nd so we have started once
a week going somewhere together, just having a day out together so it’s nice. [W]e’re
in similar [drink Wise, Age Well] groups together and we’ve just had a week’s holiday
together, which we desperately needed. [i]t were best holiday we’ve had, it was lovely.

immediATe OUTCOmeS

OUTCOme evideNCe SUmmARy

Gaining access to
new material and
health resources
(e.g. a social housing
flat, detox, health
screening, exercise
classes)

Drink Wise, Age Well provided programme participants with access to many new
resources. Apart from access to various activities, they also provided access to
information and direct access to new material and health resources, especially for
those receiving one-to-one support.

The alcohol intervention service provided high levels of practical support to hazardous
or harmful drinkers, enabling participants to access new material and health
resources. Alcohol intervention key workers helped participants to e.g. enrol in rehab,
attend medical appointments, enrol in courses, or apply for social housing. The level
of practical support provided by the service and the time they could devote to an
individual was seen as a unique and very helpful, especially for those whose needs
could not be met by mainstream services:

Drink Wise, Age Well also provided support in accessing new material and health
resources to social activity and group programme participants. For instance, Drink
Wise, Age Well provided transport to social activities for a number of participants.
It also offered advice sessions on managing finances or pension plans, helping
participants improve their financial situation. Most importantly, the overwhelming
majority of Drink Wise, Age Well activities were provided for free, including various
exercise classes aimed at boosting participants’ physical and mental health, such as
dance, yoga, or mindfulness. The fact they were free and widely available was very
much appreciated:

iNTeRmediATe OUTCOmeS

OUTCOme evideNCe SUmmARy

increased positive
emotions and
psychological
wellbeing (e.g.
happiness,
hopefulness,
optimism, inner
strength, making the
decision to change)

Both quantitative and qualitative data demonstrate that Drink Wise, Age Well
impacted positively on programme participants’ feelings of wellbeing, bringing back
a sense of hope in the participants’ lives, helping them feel better about themselves,
more fulfilled, and more confident. There was a general sense of enjoying life more:

These feelings are reflected
in various wellbeing scores
and survey data. 46% of
participants who completed
the Live Wise, Age Well taught
resilience course declared feeling optimistic about the future often or all of the
time, 51% feeling useful and 48% feeling relaxed. As a result of taking part in social
activities, 79% participants reported that their emotional health improved and 82%
that their sense of purpose improved, and in 80% their relationships with others
improved. Similarly, feedback from peer support groups found participants felt they
had experienced improvement in emotional health (85%), sense of purpose (84%),
and relationships with others (79%). Furthermore, alcohol intervention service
participants also demonstrated a clear increase in their general well-being over the
course of the intervention and six months after discharge. For 74%, positive mental
health scores (measured by Short Warwick Edinburgh Mental Wellbeing Scale or
S-WEMBS) increased between assessment and discharge. The Patient Health
Questionnaire (used for measuring severity of depression) demonstrated an
improvement in mood over time. For example, 227 (19%) of the total sample
(1484) reported severe depression at entry to the intervention and of these 81%
reported an improvement at exit from the intervention. Similarly, alcohol intervention
service participants experienced a decrease in anxiety levels (as measured by the
Generalised Anxiety Disorder tool). For example, 409 (28%) of the total sample (1469)
reported severe anxiety at entry to the intervention and of these 70% (n=282)
reported an improvement at exit from the intervention.

increased confidence
and improved
competence in
coping and control

Participating in various Drink Wise, Age Well activities helped build confidence in
different ways, as evidenced by qualitative data. For instance, initial assistance from
the alcohol intervention service helped the most vulnerable programme participants
gain the confidence to start travelling independently, engage with others, or go to
activities by themselves. Moreover, many programme participants mentioned their
confidence growing as they attended Drink Wise, Age Well workshops and started
learning new skills or refreshing skills they already had. The volunteering programme
also played a crucial role in building confidence in the volunteers’ own abilities:

Therefore, Drink Wise, Age Well provided many programme participants with a
confidence boost and strengthened their general coping skills. Increased competence
in coping and control of alcohol-related challenges in particular were reported by both
alcohol users and family members taking part in Drink Wise, Age Well interventions:

She [alcohol intervention service worker] used to come to the house
and take me down to [peer support group meetings] at that time because
i wouldn’t go on a bus, or [i was] frightened to go outside … i feel as if,
through their help … i’m getting more confident, and i was starting to
go on a bus myself and go to the [peer support group] meetings.

i think that what they do is they realise what the problem is. Like, for example,
when you go to the café on a Thursday they pay for the coffees (…). One of the days
you wouldn’t go because, oh i’ve got to go into town and pay a few quid for a cup
of coffee or whatever it is. do you know what i mean? So they provide the coffee.

[The drink Wise, Age Well class is] free,
rather than being a pay class, which
makes a bit of a difference.

i’m working, i’m happy (…), i’m fit mentally
and physically and that started three years
ago [with drink Wise, Age Well] here.

volunteering gives me something to do. (…) i’m so much more confident too.
i’ve done a lot of training in everything from first Aid to communication skills,
that all helps you feel like you know what you are doing.

i have regained control over my finances and worked hard to build up my confidence. i can
manage family disagreements and stressful situations better, rather than using alcohol as a way
to cope. i now feel confident enough to access counselling which has helped my mental health.

A hell of a lot of difference [between local mixed age alcohol support service and the drink Wise,
Age Well alcohol intervention service] because i knew there was no time limit, …alcohol intervention
service worker wasn’t clock watching, she was able to give me her time… (…) With drink Wise, she
came to my house, there would be times if i was really going for it and it was all coming out because
it does, you realise what you're doing to yourself and it’s a very emotional time, at that time …you
can’t suddenly say ‘i’ve got to go now’ because you would ruin all that good work....

iNTeRmediATe OUTCOmeS

OUTCOme evideNCe SUmmARy

empowering
(in)formal
relationships and
the power of giving

Drink Wise, Age Well provided many opportunities for establishing relationships with
others as well as providing (mutual) support. Extensive qualitative data demonstrates
their empowering effect on participants. Both drinkers and non-drinkers perceived
developing a circle of support as a crucial improvement in their lives. Having others
they could share experiences with, get encouragement from or count on in need
provided participants with feelings of comfort and reassurance. They had also
experienced the power of giving - be it through sharing experiences, providing advice
to others or becoming a volunteer. Being with others and doing things for others made
participants feel stronger and more resilient to adversities and the impact of change:

developing new
practical skills and
interests/learning

Drink Wise, Age Well delivered many activities where programme participants
could learn a skill (e.g. cooking, gardening, art, singing, IT) or gain new knowledge
(e.g. about mind and memory, healthy eating, alcohol). As testified by qualitative
data, participants highly valued the opportunity to develop new skills and interests,
and to learn new things. Such activities brought them great joy and a sense of
achievement, helping to improve their confidence. In some cases, participants were
rediscovering old skills and passions, such as painting. Participants commented on the
therapeutic value of participating in workshops:

Some became so interested and involved in a given activity that they went
on to lead it as a volunteer, e.g. a participant of a Mind and Memory programme
in Sheffield.

Therefore, while for all participants developing new skills and interests was
a valuable confidence-building experience and way to keep their mind active,
for some it became a pathway into volunteering and in some cases, eventually
into paid work.

iNTeRmediATe OUTCOmeS

OUTCOme evideNCe SUmmARy

decreased
loneliness and
isolation

Drink Wise, Age Well achieved considerable success in decreasing levels of loneliness
and isolation among programme participants, as evidenced by quantitative and
qualitative data. For instance, 63% of people who completed the Live Wise, Age Well
course declared they felt close to other people often or very often and 75% of social
activity participants said that attending these had improved their involvement in
their community. These figures were reflected in qualitative interviews: people who
participated in social activities, social groups and peer support groups repeatedly
underlined how much these helped them combat loneliness and isolation:

improved sense of
purpose in life and
sense of belonging

Qualitative and quantitative evidence demonstrate participating in Drink Wise, Age
Well interventions improved participants’ sense of purpose and belonging. These
could be developed in a number of ways, e.g. through gaining control over one’s
alcohol problems and re-establishing relationships with family and friends; making
new friends; learning a new skill or brushing up on an old one; being involved in
running activities or supporting others. As a Drink Wise, Age Well volunteer reflected:

Survey data also point to an increase in feelings of having a purpose in life.
For instance, 84% of peer support group participants and 82% of social activity
participants felt their sense of purpose had improved since they started attending
the groups/activities.

The Hopefuls group run by drink Wise, Age Well helped me
meet other people who were struggling with their drinking.
friendships were formed and i loved the trips we went on as a
group. All the time i could feel my confidence coming back and
i also found the courage to be more assertive and say ‘no’ to
people who do not have my best interests at heart.

i got a sense of purpose [from volunteering], a reason to get out of bed in the
morning…focus. it’s true you do want to put something back, but it’s about your
own recovery as well. it’s always nice to put something back but to actually get
out and be able to help people a little bit, you get a good feeling out of it.

When i was by myself and secret drinking, you do feel
extremely lonely. very, very lonely and you feel as
though you’re the only person that’s going through it.
So to be able to get out and about, meet people with
shared experiences, it’s what’s helped me the most.

i was feeling very isolated and i wanted a small group
to join, not too far to travel. (…) i come in [to the
crafts group] when i can (…), it’s a really lovely group.

it was a God send for
me. i was so lonely
and feeling down.

i just love it [volunteering with drink Wise, Age Well]. it’s very
much, it keeps me in a routine which i was used to because
i worked all my life and then when i took early retirement
the routine was out the window. So now, no, i’m up every
morning. i’ve got a purpose to go out. i’ve got a reason to go
out and just thoroughly enjoy it meeting so many nice people
and doing things that i never dreamed i would do.

very enjoyable - friendly,
warm atmosphere.
Therapeutic and encouraging.

fiNAL OUTCOmeS

OUTCOme evideNCe SUmmARy

Reduction in volume
and/or frequency of
alcohol consumption

Drink Wise, Age Well programme participants across the board achieved considerable
success in reducing the volume and frequency of alcohol consumption, as borne out
by both quantitative and qualitative data.

With regards to people who entered Drink Wise, Age Well as hazardous or harmful
drinkers, the majority greatly decreased their alcohol usage. For instance, 63% of
the alcohol intervention programme participants who were drinking above weekly
guidance at entry had stopped drinking or reduced weekly drinking by half or more
at discharge. In interviews, alcohol intervention programme participants often spoke
about reducing their drinking:

Similarly, programme participants who attended peer support groups only
(and did not receive any other interventions from Drink Wise, Age Well)
reported a considerable reduction in drinking levels: 48% stopped drinking
and 40% reduced their alcohol use since they started attending the groups.
Again, this was reflected in qualitative accounts:

Notably, participants of non-alcohol focused activities also reported a decrease in
levels of drinking, with 38% of social activity participants declaring they had reduced
their drinking since attending the activity.

fiNAL OUTCOmeS

OUTCOme evideNCe SUmmARy

Reduction in risk
of hazardous or
harmful drinking

Qualitative data confirm Drink Wise, Age Well interventions helped build participants’
resilience and reduce the risk of hazardous or harmful drinking. For instance, most
alcohol intervention programme participants reported that involvement in the service
helped to promote recovery and reduced their risk of relapse. The same was stated
by participants of other activities: attending peer support groups, volunteering and
attending social activities and groups were all thought to help build the participants’
resilience and counter risks of increased levels of drinking:

The support programme participants gained from Drink Wise, Age Well interventions
helped when alone and at risk of drinking:

The fact that 38% of social activity participants (who were not identified as hazardous
or harmful drinkers) declared reducing their drinking levels since attending the
activities may also be interpreted as indicating a reduction in risk of hazardous
or harmful drinking.

increased likelihood
of recovery

Qualitative data evidence that through helping build resilience, Drink Wise, Age Well
interventions increased programme participants’ likelihood of recovery. Drink Wise,
Age Well strengthened resilience at an individual level but also within the social domain
(through helping develop stronger social ties), and environmental domain (through
providing access to various resources). Many of the recovering dependent drinkers
expressed how they had (re)gained control of their life in result of the intervention:

Importantly, programme participants wished to maintain the positive status quo
they had worked towards with Drink Wise, Age Well. While a few participants had
reported a lapse at some point, those who had returned to Drink Wise, Age Well
continued their recovery journey, hence increasing the likelihood of (full) recovery.

in rough terms, i would possibly do 60-70 units a week…
i'm now down to sort of 25-30 units, which is still over the
recommended issue… i do want to reduce that… and the
way i’ve reduced it, i don’t have foggy mornings anymore…
[and i don’t] get up in the morning and have a drink…

i found [my key worker]
to be very inspirational
and as a direct result of
our meeting i stopped
drinking… he’s revived my
passion for music and i
currently sing with 2 choirs.

The meetings are great. i’ve got so much help here, every time i come, i get help.
The meeting for me is an anchor. Now, i’m not coming now, i’m not coming now
because of drinking at all, i come now just with life issues because there’s two
parts, there’s drink Wise, for me drink Wise is complete abstinence for me.

it is now 6 months later, i have my life back on track and my drinking is now
under control (…). i'm receiving counselling weekly and have been given help
in engaging mental health services. i have my relationship and my home back.
i am returning to work shortly and have regained my self-respect.

[The session facilitator] gave out the measures (…) so there was wee measuring
glasses (…), i still use that for my wine. [you] can keep a better track of what
you’re drinking. you think you’re only having one glass of wine but…

[drink Wise, Age Well] gives you time to…well it makes you connect, you
remember what they’ve said to you……And although it’s acceptable, you try
not to pick up the drink and it just gives you that wee thing do something else.

fiNAL OUTCOmeS

OUTCOme evideNCe SUmmARy

Positive health
outcomes (e.g.
improved fitness,
reduced stress)

Drink Wise, Age Well activities also resulted in a number of positive health outcomes
(other than reduced drinking), as evidenced by both quantitative and qualitative data.
Drink Wise, Age Well interventions resulted in considerable improvements in mental
health. The practical support received to help address anxiety-triggering everyday
issues, learning how to cope with drinking, reducing loneliness and establishing closer
connections with other people, and taking part in activities of interest were all seen as
helping reduce stress levels among dependent drinkers. Concerned others supported
by Drink Wise, Age Well also showed improvements in mental health with stress
levels reported at admission and discharge from the programme dropping by 50%.
85% of peer support group attendees reported an improvement in emotional health.
Similarly, Live Wise, Age Well and social activity programme participants reported
improvements in mental health. 48% of Live Wise, Age Well participants reported
feeling relaxed and 46% feeling optimistic often or all of the time at the end of the
programme, and 79% of social activity participants said they felt their emotional
health had improved.

Limiting alcohol use positively impacted on other health issues, too:

Many participants, especially those of social activities requiring physical
activity also commented on a general improvement in their fitness levels:

improved life skills
and employability

Drink Wise, Age Well encouraged programme participants to try different activities,
providing opportunities for constant learning of new skills and gaining confidence
through this. As evidenced by qualitative data, a number of participants moved
into volunteering as a result, which helped them develop their interpersonal and
leadership skills, and improved their employability. For some this became a pathway
into (re)entering the workforce:

i'm seeing [the benefits of reducing drinking] now,
from going to the doctor’s, i'm getting response on
the diabetes … blood pressure … now it’s pretty good

i’d got physically and mentally fitter and i’d been sober
for a year or so. (…) i was volunteering [regularly] but
i wanted to get back into paid work. (…) So that’s what
i did. (…) i wanted a job that was a bit more physical
and when i’d done it at the end of the day i could walk
away from it. So yeah, i’d applied for it and i got it.

Health, meeting new
people i lost a stone and
five pounds in weight…

SUPPORTiNG PeOPLe TO mAKe CHANGeS TO THeiR ALCOHOL USe
PeRfORmANCe NARRATive

Our logic model outlines what we would expect to see if drink Wise, Age Well
was ‘supporting people to make changes to their use of alcohol’. We examined
the evidence in relation to the nature of the support drink Wise, Age Well
provided and whether this helped to reduce hazardous or harmful use of alcohol.

In online and everyday public spaces like
supermarkets, Drink Wise, Age Well staff
talked to people about their use of alcohol.
We Are With You, the lead partner for Drink
Wise, Age Well has delivered an online
webchat service via its website for over 2
years. In that time they have had 641 online
chats. 38% said that it was the first time they
had accessed support.

1,704 public stall events were held across the
5 areas over the programme life, and contact
was made with 58,944 individuals. 60,000
leaflets or interactive materials (e.g. unit cups)
were handed out, and advice was given to
individuals more than 25,000 times. 6,575
alcohol brief interventions were conducted,
93% of them at public stalls. People were
provided with information about safe drinking
limits, where to get help if they thought they
needed it and how Drink Wise, Age Well or
other organisations could support them to
reduce their use of alcohol. Whilst we cannot
say how many of these people then went on to
reduce their alcohol use or to tried to get help
to do so, more than half (57%) of those who
were drinking at hazardous or harmful levels
said it was the first time they had been asked
about their alcohol use and just less than half
(43%) said they intended to make changes.

In total across the demonstration areas,
over 5,800 referrals were received by the
alcohol intervention service over the life of
the Drink Wise, Age Well programme, 28%

of which were self-referrals. 3,400 people
(87% of all referrals) presented with alcohol
use as the main concern, of which 38% had
not previously received any sort of alcohol
intervention.

Initially, many of the people who were
referred to the alcohol intervention service
for support to make changes to their use of
alcohol required clinical intervention with
assisted medical detox. The ability of the staff
to meet those needs was limited. Over time,
however, the nature of the service on offer
became better appreciated by those making
referrals and the alcohol intervention service
were able to support people to make changes
in their alcohol use by providing a listening ear,
encouraging and motivating people to change,
helping programme participants (re)build
social ties (engage in social activities) and/or
to re(build) family/friendship ties. The support
provided was also in accessing mainstream
health services.

During this time, or once initial goals were
achieved, programme participants could also
access activities or groups that sought to
develop resilience (see separate performance
story). The range of interventions available
could be tailored to the needs of those
accessing the service. 78% of who reported
that the location they typically drank alcohol
was at home and alone, suggesting part
of their needs related to widening their
social networks. 59

There were reductions in terms of alcohol
consumption and some health and social
care use but none of these were statistically
significant when compared with outcomes
for people aged over 50 receiving a mixed-
age service. In relation to individuals
receiving the alcohol intervention service,
and amongst those who completed pre and
post intervention assessments, there were
statistically significant improvements in levels
of depression, anxiety and wellbeing.

Whilst efforts were directed at encouraging
other harder to reach groups, like people
from Black, Asian and other minority ethnic
groups or LGBTQ+ communities, to access
Drink Wise, Age Well services, this was
not always successful. That said, the Drink
Wise, Age Well service seemed to attract
participants from a higher age bracket
than a comparable mixed age service and
these people reported that the Drink Wise,
Age Well service was very different from
the services they had experienced before.
Programme participants talked of the service
feeling less stigmatising and, compared to
people aged over 50 attending a mixed-aged
service, fewer people disengaged with the
alcohol intervention service.

This latter finding is likely to be linked to how
Drink Wise, Age Well services were delivered.
Drink Wise, Age Well staff were mindful of
the generational expectations of older adults
which could limit their engagement with
services (e.g. some older service participants
can be more worried about asking for help
and wary about self-disclosure) or which can
act as barriers to living a fuller life.

Adjusting to loss was a key challenge for
many programme participants. For those
assessed by the alcohol intervention team
for an alcohol problem, the top three
reported triggers to increased drinking were
bereavement (20%), relationship problems
(20%) and loss of sense of purpose (16%).
In response Drink Wise, Age Well staff sought
to promote a positive sense of ‘being older’
and to help programme participants establish
new social contacts and routines in their lives.

Older adults are more likely to reminisce to
remind themselves of who they are (identity
formation) or in addressing issues of loss.
Some experience failing capacities and some
may have been drinking problematically
for a long time. Staff perceived that for
these individuals change may be more
difficult than for younger people. So alcohol
intervention service staff spent more time
with programme participants, and undertook
more home visits than most mixed-age
service providers reported being able to do.

Family support or mutual aid/peer support
groups were established in some areas. To
this end, Drink Wise, Age Well staff were
trained in the 5 Step Method.12 2,600 mutual
aid/peer support group sessions for people
with alcohol problems were facilitated
and 1,096 people attended them. These
groups were a key part of Drink Wise, Age
Well activities in many areas but proved
difficult to organise and sustain in others,
for example because of geography. Services
were therefore adapted and very often family
support was more informal e.g. giving a
family member harm reduction advice in the
home, or supporting a family member over
the phone.

CONCLUSiON

We found evidence to support the conclusion that our logic model played out
as expected and therefore that drink Wise, Age Well supported people to make
changes to their alcohol use. Accordingly the ‘performance story’ we outline is
of an age appropriate programme response to the harms associated with alcohol.

The Drink Wise, Age Well service was based on the understanding that to make changes
to their use of alcohol, people aged 50 and over needed information to see that a
change was necessary and then the support around them to put change into effect.

Drink Wise, Age Well was successful in providing large numbers of people with
information about hazardous and harmful use of alcohol and, at least in the immediate
term, getting people who had not been previously been asked, to benchmark their use
of alcohol against recommended alcohol guidelines. As there is evidence that delivering
alcohol brief interventions can improve public health outcomes, it is likely this activity
contributed to reducing the harms associated with alcohol amongst older adults in the
demonstration areas.

Older drinkers can benefit from intervention as much as younger drinkers. Qualitative
and quantitative data suggest there was equivalence in terms of outcomes between
the alcohol intervention service and what might be achieved in other services. A large
proportion of people engaging with the alcohol intervention service were self-referrals
and the service appeared to appeal to an older demographic. Programme participants
talked about the alcohol intervention service being different (less stigmatising and more
flexible) and they were less likely to disengage from the service than a comparable
mixed age service.

It is possible to conclude therefore that the ‘headline’ performance story of Drink Wise,
Age Well in relation to supporting people to make changes to their alcohol use in the
demonstration areas is:

Drink Wise, Age Well supported adults over 50, many of whom might not otherwise
have seen the need or received a service to make changes to their alcohol use.

12 https://www.afinetwork.info/5-step-method
61

ACTiviTieS

Freephone telephone service
and web chat providing free,
confidential support and advice

Assertive and creative outreach,
e.g. GP practices, fire service

Delivering alcohol screening
and brief interventions in public
spaces e.g. at stalls, health events,
supermarkets and online

Person centred, structured one-
to-one intervention to help person
achieve their personal goals

Providing peer support to aid
engagement

Appropriate signposting and referrals to
other services including accompanying
individuals and supporting them in
meetings and appointments

Linking people into resilience
activities including volunteering

Peer support groups
Providing support & advice to friends
and family both for their own benefit
and the benefit of the family member

Co-working with other services
(e.g. housing)

Delivering brief interventions

Follow-up phone call to people who
have left the service to see if they have
been able to maintain their goals

Specific social activities open only
or mainly to alcohol intervention
programme participants.

Alcohol intervention service clinics
within GP and community settings.

Wellbeing intervention (1:1 based
on Live Wise Age Well) created for
lower risk drinkers seeking support.

TARGeT GROUPS

Over 50s

Families

Friends

People from ‘marginalised’ groups

People who have never previously
sought help with their alcohol use

OUTCOmeS

Interventions are delivered
as intended and accessed
in numbers

Referrals made from other
service providers

Self-referrals

New ‘cases’ identified

Increased engagement and
connection with other services
and community resources

Reports of Increased social and
emotional support (particularly
self-help/peer support groups)

Change in perceived risks/
benefits of alcohol use

Enhanced discrepancy between
current behaviour and broader
life goals and values (particularly
brief interventions)

Talk (participants and
other service providers) of
Drink Wise, Age Well being
original and valuable

Good/better retention rates

Increase in number of referrals
(other service providers and
new cases) over time

Reported Increase in
empowerment, self-efficacy,
motivation to reach goals, active
coping, managing urges etc.

Reported reduction in volume
and/or frequency of alcohol
consumption

Reported reduction in other
harmful behaviours (e.g. drink
driving)

Improvements in mental health
and cognitive functioning

Improvements in quality of life and
functioning

Service participants show
knowledge of alcohol use
limits/risks

Other service providers report
a greater focus on over 50s

Few re-referrals to the project
(people making; lasting changes)

Peer group support group
become self-sustaining

Individual goals achieved
on exit

Other service providers
express concerns about end
of Drink Wise, Age Well

Impact

Supporting people to make
changes to their alcohol use

Reduction in alcohol-related
mortality, ill-health (chronic
and acute); social and economic
harms and harm to others

People form marginalised
groups and who have never
previously received a service,
receive services

TeSTiNG THe ASSUmPTiONS

We consulted research literature to
explore whether the logic behind the
key areas of activity was appropriate,
including examining the basis of any

theoretical assumptions made.
The assumptions we considered were:

• Are alcohol problems less likely
to be identified in older adults?

• Do frontline service providers lack skills
in identifying and responding to alcohol
problems in older adults?

• Does the involvement of family
members lead to better outcomes
for both the older adult and the
family member themselves?

• Are alcohol brief interventions and peer
support groups effective for older adults
with alcohol problems?

• Do age-specific alcohol services have
better outcomes compared to mixed-
age services and are more acceptable
to some adults?

»

» » » » »

»
immediATe iNTeRmediATe fiNAL

LOGiC mOdeL: SUPPORTiNG PeOPLe

63

Are alcohol problems less likely to be identified in older adults?

The World Health Organisation has identified
alcohol-related harm among older adults as an
increasing concern,[21] but problems among
older adults remain a ‘hidden’ problem and are
often under diagnosed.

Despite a World Health Organisation
recommendation that all primary care patients
should be asked about their alcohol use,[77]
evidence suggests that this is less likely to occur
among older adults. Research suggests that GPs
find it difficult or are reluctant to ask questions
about alcohol use among older adults [78-79] and
are less likely to request an alcohol use history
from older adults.[80] This may help to explain
the finding that the prevalence of alcohol use
disorders among older adults is underestimated
by many GPs [81] and GPs often fail to identify
hazardous alcohol use among older patients.[82]
Data suggests that GPs may not enquire about
an older person’s use of alcohol for a number
of reasons, such as a reluctance to ask what
they perceive as embarrassing questions of
older adults, lack of awareness of alcohol being
a problem for older adults, and ageist beliefs
that older adults are too old to change their
behaviour and are less likely to benefit from
treatment.[18, 83]

Conversely, there is some evidence to suggest
that the rate of detection among older adults
may actually be better among older adults than
among younger age groups.[84] In a study which
compared the observed rates of alcohol use
disorder in general practice with the expected
rates, there was a better rate of detection
among those aged 55-64 years than those aged
16-24 years. However, this study only included
people up until the age of 65 years, and the
AUDIT was used to screen for hazardous use
which may be less appropriate for use among
older adults.[85]

Evidence suggests older adults are less likely to
recognise the signs of dependence and do not
understand alcohol units.[61, 86] They are also the
least likely to know about the risks relating to
alcohol use [86] and may feel stigma in relation to
their alcohol use.[18] Therefore, older adults may
be less likely to seek help. This is compounded
by the fact that GPs are uncomfortable bringing
up issues that are not on the patient’s agenda.[87]

Furthermore, age-related changes in lifestyle,
such as retirement and reduced social network,
can mean that there is less opportunity for
others to notice any signs of increased drinking.
Research also shows that older adults typically
drink alone at home,[88] making detection more
difficult for friends and family.

In addition, the signs of hazardous alcohol
use or alcohol dependence can be difficult to
distinguish from conditions associated with
ageing or may be misattributed with the side
effects of prescribed or over the counter
medications. Alcohol problems also occur at
lower levels of drinking in older adults, so the
amount consumed is not a reliable measure of
hazardous drinking. This may help to explain the
poor rates of detection in primary care settings
found in previous research. In England, older
adults are more likely to be admitted to hospital
for an alcohol related condition than younger
people, but they frequently go undetected.[46]
Earlier studies support this assertion; a study
in the Netherlands found alcohol use was only
noted in the medical records of 33% of older
adults with alcohol problems,[89] an Australian
study found only a third of older problem
drinkers were identified by hospital medical
staff,[90] and an American study found only
37% of older drinkers were identified.[91]
More recently, in an acute inpatient geriatric
inpatient setting with high levels of alcohol
use disorders, only very few people were
asked about their use of alcohol.[92]

Screening and assessment of alcohol use in
older adults requires appropriate knowledge
and skills relevant to ageing; there needs to
be consideration of atypical presentation,
co-morbid health conditions and a greater
emphasis on social and physical aspects of
assessment compared to younger people.
In the Drink Wise, Age Well survey, amongst
those people who reported that they were
drinking more now than in the past, the five most
frequently reported reasons for the increase
are age-related. These were retirement (40%),
bereavement (26%), loss of sense of purpose in
life (20%), fewer opportunities to socialise (18%)
and a change in financial circumstances (18%).[61]

Effective assessment also needs to take into
consideration the fact that many clinical
measures designed to screen for alcohol
use problems may be inappropriate for use
among older adults. Indeed, it could even be
argued that the first two criteria of the DSM-IV
definition of alcohol abuse are more applicable
to younger and not older adults (e.g. ‘failure to
fulfil obligations at work, school or home’, ‘using
alcohol in situations in which it is physically
hazardous’). Most screening tools designed
to identify hazardous, harmful or dependent
alcohol use have been developed for use among
younger people and may not be validated for
use among older adults. Research found early
iterations of the AUDIT to have low sensitivity
in detecting alcohol use in older adults.[85]
The Michigan Alcohol Screening Test (MAST)
included many questions developed for younger
adults and focused on personal feelings and
consequences that have less relevance for older
adults. As a result, the older person’s version of
the MAST, the MAST-G has been developed and
focuses on problems associated with drinking
in older adults. The MAST-G has been found
to reach acceptable levels of sensitivity if the
cut-off is decreased from five to three, although
there is then a drop in specificity.[85]

The CAGE (‘Cut-down, ‘Annoyed’ ‘Guilty’ and
‘Eye-opener’) is thought to be appropriate for
use in older adults if the cut-score is decreased
from two to one,[85] although there are still
questions regarding its appropriateness due to
a focus on consequences that are less relevant
to older drinkers.[18, 93]

Evidence suggests that alcohol problems are
less likely to be identified in older adults.
There are a number of reasons for this: ageism,
a lack of knowledge and a reluctance of
healthcare staff to ask older adults about their
use of alcohol; difficulty in distinguishing signs
of dependence from other health conditions;
the appropriateness of screening tool designed
to identify hazardous or harmful alcohol
use; limited knowledge among older adults
regarding drinking guidelines and alcohol risks;
and a reluctance among older adults to seek
help due to feelings of shame and stigma.
When asked about attitudes towards people
with alcohol problems, 20% of respondents
in a Drink Wise, Age Well survey thought that
the majority of people with alcohol problems
cannot recover, and 45% thought that people
with alcohol problems have themselves to
blame (increasing to 55% for over 65s). These
attitudes, held by a significant minority of older
respondents in the UK indicate that there are
some stigma and barriers which need to be
considered when forming strategies to reduce
alcohol-related harm in this age group.[61]

6564

do alcohol workers in mixed-age services lack skills in working with older adults?

The use of alcohol among older adults is
increasing,[94-96] and in line with this, so is the
demand for treatment.[97-98] Research suggests
that substance use services designed for older
adults may be more acceptable to older adults
than mixed-aged services [18] and may be linked to
better outcomes than mixed-age services.[12-16, 99]
This leads us to question ‘Do alcohol workers
in mixed-age services lack skills in working
with older adults?

Age-specific alcohol services for older adults
are specifically designed to meet the needs
of older adults. This should include the use
of age-sensitive assessments, screening for
cognitive impairment, interventions adapted
to the needs of older adults (e.g. focused on
life stage issues), home visits, providing longer
sessions, greater collaboration and links with
other health and social care systems, and
age-specific peer support groups. Staff also
need to be knowledgeable about the potential
effects of alcohol as we age, such as poor sleep,
cognitive impairment and potential interactions
with prescribed medications.

Whilst staff in mixed-aged services may have
some of the necessary skills to do this, the
competing pressures of working within mixed-
aged services may mean that older adults are
overlooked. Alcohol workers in mixed-aged
services often have larger caseloads than staff
within services specifically designed for older
adults, meaning staff have less time to spend
with participants, and sessions are shorter
compared to older adult services. Many services
are also unable to offer home visits,[44] meaning
that in many cases older adults with mobility
issues simply cannot access treatment for
alcohol use.

It could also be argued that staff working
within mixed-age services may not have the
necessary expertise or resources to individually
tailor treatment for older adults. For example,
evidence suggests treatment services have
difficulty in meeting the needs of older adults
with cognitive impairment associated with
alcohol misuse.[100] Although with training and
on-going clinical support, staff within mixed-age
services could be trained to work with older
adults in an age-sensitive way.

Alcohol services have traditionally focused on
the needs of younger adults.[44] This is hardly
surprising given that the National Institute
of Health and Clinical Excellence (NICE)
which issues guidance on the treatment of
drug and alcohol misuse do not give specific
consideration to older adults. In fact, the studies
on which NICE base their recommendations
typically exclude people over the age of
65.[101] Older adults also rarely given specific
consideration in drug and alcohol policy,[44]
meaning the needs of older adults remain
unidentified and older adults not catered for.

Nevertheless, there is some evidence to suggest
that older adults do just as well as their younger
counterparts in mixed aged services,[102-103]
suggesting that staff may have the skills to work
with older adults effectively. As concluded in a
recent report by the Royal College of Psychiatrists
“age specific treatment may potentiate
treatment, possibly due to greater levels of
engagement or retention in treatment, but
it does appear that older people can respond
to treatments that have been developed and
tested in younger populations”.[101, p.78]

Older adults frequently have contact with a wide
range of health and social care practitioners
who are well placed to identify alcohol use
problems. However, those working in statutory
and voluntary services that frequently encounter
older adults rarely receive training in alcohol
use, and research suggests that frontline service
providers are not routinely screening for alcohol
use problems or even asking about the use of
alcohol among older adults. This means that
opportunities for intervention are being missed.

A survey of social work and social care
practitioners who work with older adults found
41% rarely asked older adults about their alcohol
use, and 38% reported difficulty in identifying
the signs of drug or alcohol dependence in older
adults.[104] Furthermore, social care professionals
who work with older adults are less likely to ask
about substance use compared to those working
with younger people.[42] Training for social care
professionals on drug and alcohol use is often
targeted to those working in Children’s rather
than Adult Social Care,[46] and it is acknowledged
that health and social service professionals lack
adequate knowledge about the signs, symptoms
and consequences of problem drinking,
especially among older adults.[105]

The assessment of alcohol use is also rarely
considered in care homes for older adults.
In a study of 111 care home facilities in
America, it was found that only 58% took
an alcohol use history at admission, and the
information collected varied dramatically
between institutions.[106] There is also reason
to suspect that older adults may underreport
any past alcohol use problems, as some of the
care homes surveyed reported that an individual
with a history of alcohol related problems may
be refused admission. In addition, this study
revealed that staff within 75% of care homes
had not received any training in relation to
alcohol, with only a few members of staff
trained within the remaining facilities.[106]

A reluctance to ask older adults about their
use of alcohol is in line with some of the early
findings of Drink Wise, Age Well. Our own
research has revealed that of a survey of almost
17,000 older adults, 80% of those classed as
increasing risk drinkers had never had concerns
about their drinking raised by family members,
friends or health professionals.[61]

Even when alcohol use is identified as a problem,
older adults are less likely to have alcohol
treatment recommended by physicians or to
initiate it when it is recommended.[91,107] Instead,
older adults are more likely to receive medical
management of health problems associated
with the use of alcohol, rather than to receive
treatment for the alcohol problem.[108] Indeed,
our own work demonstrates that older adults
may be referred to generic services, such as a
care home, as a result of their alcohol problem,
rather than to alcohol specific services.[44]

One potential reason for the lack of referral to
specialist alcohol treatment may be a reluctance
to intrude on the person’s right to privacy, as
was found in an earlier study with outreach
workers.[109] Research also suggests that frontline
workers, such as social workers find it difficult to
balance the ‘right’ of older adults with alcohol
problems to continue to drink against the ‘risk’
associated with them doing so.[46]

66

does involvement of family members lead to better outcomes for both the
older adult and the family member themselves?

The ‘typical’ nuclear family of parents, children
and possibly grand-parents living under one
roof, is now just part of a far more wide-reaching
version of family that exists in the UK. These may
include, traditional, single-parent, extended,
adoptive and step families.[110]

Flynn [111] suggests that although research
indicates inter-couple and family therapy can
be effective in the treatment of hazardous or
harmful alcohol use, local alcohol treatment
services are increasingly reluctant to provide and
support these services. Also, the lack of funds for
alcohol treatment services has meant the NHS has
prioritised treatments involving only the individual
with an alcohol problem. This situation has
occurred even though there is a sound evidence
base of family therapy and interventions having
successful outcomes, not only for the client, but
for their family who also may have been suffering
stress, illness and financial problems due to
the behaviour of a family member.[111, 112] One
consequence of the drinker-focused criteria has
led, at times, to other family members’ needs
being hidden. Indeed, it is estimated that 1.4
million adults are affected by the substance
misuse of relatives and that these harms may cost
the economy £1.8 billion per year.[113]

These adults not only need to manage their own
needs within the family dynamic, but also be able
to offer support to the substance-using relative
and wider family members.[113]

The Copello and Templeton report for the Drug
Policy Commission also found a welcome
realisation of the effect substance use has on
the wider family including some examples of
good practice. Conversely they found a lack
of consideration for the effect on adult family
members as well as a lack of detail of how to
support these adults. In its conclusion the report
believes there has to be more promotion of what
is needed and what works, improving assessments
and identifying ‘hidden’ groups of adults. These
plans must also include the various sub-groups
of adult family members.

In conclusion, alcohol problems often affects
the wider family and friends. Part of successful
therapy includes strengthening these
relationships, as family members can be
a ‘powerful force for change,’ help in successful
outcomes and heal the damage that alcohol
problems have wrought in their lives.[114]
That being stated, involving family members
in treatment can be challenging as relationship
breakdown is a feature of longer term
problematic alcohol use.

Are alcohol brief interventions and peer support groups effective for people
with alcohol problems?

Existing literature suggests provision of ‘brief
interventions’ in relation to alcohol use, especially
in health care setting can impact positively on
public health. This conclusion applies in terms
of reducing alcohol consumption among those
drinking at hazardous and harmful levels.[112, 115]

Humphreys [116] has identified some of the shared
characteristics of different mutual aid groups.
These include: members sharing or identifying with
a problem that causes them distress or suffering;
group members offering and receiving support;
and groups facilitated by fellow group members.

It is important for healthcare professionals to
understand the importance of linking individuals
and families to mutual aid groups that echo their
own philosophy. Evidence points to the fact that
when there is a match of philosophies within a
support group the support group participation
improves, as do the recovery outcomes. There
appears to be a correlation between a support
group member, their sense of belonging, underlying
worldview (religious, scientific) and their recovery.[117]
Research has also found that the more stigmatising
a problem (HIV, alcoholism, drug addiction) the
stronger the search for a support group, whether
physical or internet based.[118]

do age-specific alcohol services have better outcomes compared to mixed-age
services and are more acceptable to some people?

Crome and Crome [119] suggest that in relation
to older adults who are engaged in harmful or
hazardous use of alcohol… "There is a massive
gap in the whole gamut of research from
basic to clinical research in this vulnerable
patient population: this has to be developed if
management is to be effective and up to date."

The implication of a gap in research and knowledge
is likely to become more significant as the ‘baby
boomer’ generation, born in the 1960s, enter old
age.[101] At present, however, one implication is
that it is not definitively proven that age-specific
or mixed-age services provide for better for long-
term outcomes.[101] That older adults with alcohol
problems wish to engage with and can benefit from
interventions is widely accepted.[120] Crome and
Crome [119] suggest older adults have been shown
to respond well to programmes developed for a
younger population. Lemke and Moose[121] consider
that older adults do just as well as their younger
counterparts when undergoing therapy for alcohol
problems. The authors suggest that the inequalities
faced by older adults within mixed-age therapy

are not profound and people from across the ages
respond to a “cohesive and emotionally supportive
treatment environment.” However both Crome
and Crome [119] and the British Medical Council [122]
argue that the possibility exists that that this group
could achieve even better outcomes in an age-
specific programme. Older adults are excluded from
services as a result of ageism and direct and indirect
discrimination.[44, 123] Rao [124] has explored practice
with older adults with alcohol problems and argued
that barriers to services exist and that to overcome
them an ‘age-sensitive’ approach to assessment
and then treatment of older adults with alcohol
problems was necessary. In addition, he suggested
staff be given more specific training in identifying
and responding to the needs of older drinkers. This
training should be focussed on: working at a slower
pace whilst encouraging self-esteem; adopting a
non-confrontational approach to support the older
adult through life stage transitions around grief,
loss, and impaired physicality.[119] In the UK Wadd et
al [18] found evidence of only five substance misuse
agencies containing an older adults’ service. None
of these services had been rigorously evaluated.68

immediATe OUTCOmeS

OUTCOme evideNCe SUmmARy

interventions
are delivered
as intended
and accessed
in numbers

Reports drawing on a range of statistical data indicate that identified interventions
were delivered at scale over the five year life span of the Drink Wise, Age Well
programme. Interventions varied in dosage from information giving (online and
leaflets); advice giving, alcohol brief interventions, workshops, to support via the
alcohol intervention service. Peer support groups and family support groups were
difficult to establish, however, in some areas.

Referrals made
from other service
providers

Individuals were frequently referred by other agencies as part of an ongoing
treatment package. Analysis of alcohol intervention service referrals at the mid-
point of the project indicated that there were some established and consistent
referrers into the service and a wide range of other organisations making a low
quantity of periodic referrals and a steady increase in self-referral over time.
Closer working with service partners increased the number of appropriate
referrals into the alcohol intervention service over time. Over 5,800 referrals
were received by the alcohol intervention service over the programme life.
33% of these were received from substance misuse services – statutory and non-
statutory (17% and 16% respectively). In terms of assessments on people whose
presenting problem as alcohol related, the number of assessments completed
increased over the life of the programme: (year 1-5: 360, 580, 788, 932, 752).

Self-referrals Over 13,500 expression of interest contacts were made across the 5 areas over
the programme life. Of these the largest proportion was self-referrals (56%),
followed by referrals made by professionals (36%). In relation to the alcohol
intervention service, of all referrals – 28% were self-referrals.

New ‘cases’
identified

Programme participants in Drink Wise, Age Well services were from a higher age
group than in a comparable service indicating individuals were being drawn into
the service that might otherwise have been missed. 38% of alcohol intervention
service programme participants had not received alcohol treatment previously.

57% of people who had a positive AUDIT-C score, indicated they had not been
asked questions about their alcohol use before.

In relation to most interventions the overwhelming majority of participants were
white/heterosexual e.g. in relation to the alcohol intervention service of those
who disclosed their ethnicity group 98.3% were White and only 2.6% identified
as LGBT. That said, multiple workshops were delivered with intermediary
organisations e.g. Auditory Impairment, BAME, Carers, Chinese community,
Deaf community, Dementia, Elderly Care, Gypsy & travellers, LGBTQ+, Mental
Health Organisations, Physical Disabilities, Polish community, Prisoners, Roma
Community, Sensory loss, Specialist ethnic support service, Visually impaired,
Women, Zimbabwean nationals.

immediATe OUTCOmeS

OUTCOme evideNCe SUmmARy

increased
engagement and
connection with
other services
and community
resources

Process focused reports and monitoring data, as well as qualitative data indicates
that the Drink Wise, Age Well service became embedded in the local service
landscape(s) over time. Of those that reported how they heard about Drink
Wise, Age Well 39% said it was from other services, 27% from Drink Wise, Age
Well services, and 17% via word of mouth. Drink Wise, Age Well staff became
increasingly aware of referral pathways in their local areas e.g. to existing
community groups/sources of support. Available reports suggest programme
participants found social activities not only expanded their social network and
interests but also normalised their social relationships

Reports of increased
social and emotional
support (particularly
self-help/peer
groups)

More than 2,600 peer support group sessions for people with alcohol problems
were facilitated and 1,096 people attended them. Where they existed, self-help/
peers support groups were well received, but in some areas were difficult to
establish e.g. Wales because of geography. There was evidence from research
interviews that people attending the sessions had an increased sense of
mutuality and hope.

Change in
perceived risks/
benefits of alcohol

Advice was given to 25,000 people at public stall events but it is not clear
how this influenced perceptions. 6,575 individuals were subject to an alcohol
brief intervention involving completion of the AUDIT-C and a FRAMES based
conversation. 43% of these said they would make changes following that activity
(see also workshop data below). Most programme participants reported that
involvement in the alcohol intervention service increased their knowledge about
alcohol-related harm (and understanding their own personal risk) and it helped
to reduce and/or control their consumption.

enhanced
discrepancy between
current behaviour
and broader life
goals and values
(particularly brief
interventions)

6,575 people received screening and brief intervention face-to-face and 9,951 online
(using the Drink Wise, Age Well Drink Checker). 74% of women and 77% of men who
received screening and brief intervention face-to-face had a positive score. 43% said
they intended to make changes to their drinking.

Talk (participants
and other service
providers) of drink
Wise, Age Well
being useful
and original

There was evidence that Drink Wise, Age Well engaged with people who would not
otherwise have received a service. Many programme participants had not previously
received a service. Drink Wise, Age Well staff and programme participants, including
professionals in the demonstration areas were positive about the’ added value’ the
Drink Wise, Age Well provided to programme participants.

evideNCe iN ReLATiON TO THe LOGiC mOdeL

70

iNTeRmediATe OUTCOmeS

OUTCOme evideNCe SUmmARy

Good/better
retention rates
compared to
mainstream
services

Drink Wise, Age Well programme participants were less likely to drop out
of service than adults aged 50 and over attending mixed age services. People
were significantly less likely to disengage from the Drink Wise, Age Well alcohol
intervention service (3%) than people aged over 50 attending the mixed-age
services (10%). Those involved with Drink Wise, Age Well often referred to
it being less stigmaising and more welcoming. We were not able to follow
up with those who had left the service earlier or decline a service.

increase in number
of referrals (other
service providers
and new cases)
over time

Alcohol intervention service referrals increased over time from 627 in year 1
(2015-2016) to 1577 and 1252 in year 4 and 5 respectively (2018-2019/ 2019-2020).

Reported increase
in empowerment,
self-efficacy,
motivation to reach
goals, active coping,
managing urges etc.

Drink Wise, Age Well programme participants reported positive outcomes from
involvement with the programme and there were many examples of programme
participants taking on ‘advocacy’ related roles during the lifetime of the programme.
In relation to people who attended family support groups, on average there was a
50% reduction in “family burden” which is a measure of a combination of the negative
impact of the problem, the family member's physical and psychological well-being,
and styles of coping commonly associated with increased stress and strain.

Reported reduction
in volume and/or
frequency of
alcohol
consumption

In relation to relevant services, qualitative research indicates engagement with
Drink Wise, Age Well was associated with reductions in alcohol use. Statistical
data suggests at the time of referral for alcohol problems, 80% of programme
participants were drinking above the weekly guidance, 14% were not drinking
at the time of initial assessment. Of those who completed discharge assessment,
48% were drinking above weekly guidance, 30% were not drinking at the time
of discharge. Of those who completed 6 month follow-up assessment, 47% were
drinking above weekly guidance and 28% were not drinking at the time of follow-up.

iNTeRmediATe OUTCOmeS

OUTCOme evideNCe SUmmARy

Reported reduction
in other risky
behaviours (e.g.
drink driving)

Hospital admission data was difficult to access and interpret. A planned quasi-
experimental study which involved a ‘before’ (pre-test) and ‘after’ (post-test)
survey of people living in the intervention and matched control areas had to be
abandoned because of restrictions imposed to control the Covid-19 pandemic.

improvements
in mental health
and cognitive
functioning

Qualitative data and pre- and post-intervention improvement on a range
of measures.

improvements in
quality of life and
functioning

Qualitative data and pre- and post-intervention improvement on a range
of measures.

Programme
participants show
knowledge of alcohol
use limits/risks

Qualitative data and pre- and post-intervention improvement in a range of measures.
Questions were asked at the start and end of the workshop to monitor learning.
92% and 93% of over 4,000 respondents respectively agreed with the statement
‘My understanding and knowledge of alcohol has improved since attending the
workshop’ or I would know where to get help should me or my family need it’.
Those attending workshops were asked if they knew the current UK government
drinking guidelines. 68% changed from no to yes following the workshop.

Other service
providers report
a greater focus on
adults over 50

Reports reflect on engagement by Drink Wise, Age Well with a wide range
of professionals. In workshop settings there is evidence (see above) of greater
awareness of issues related to use of alcohol by older adults.

few re-referrals to
the project (people
making lasting
changes)

No data.

fiNAL OUTCOmeS

OUTCOme evideNCe SUmmARy

Reduction in
alcohol-related
mortality, ill-health
(chronic and acute)
social and economic
harm and harm
to others

The Short Warwick Edinburgh Mental Wellbeing Scale (SWEMWBS) was used
to measure mental wellbeing. Higher scores indicate higher positive mental
wellbeing. For alcohol intervention service participants the average S-WEMWBS
increased between initial assessment and discharge from 19.67 to 24.18.
At follow up the average score was 24.5. Between assessment and discharge
74% of people attending the alcohol intervention service had an increase
in wellbeing (47% at six month follow up).

The Patient Health Questionnaire -9 (PHQ-9) is used for measuring severity
of depression. Lower scores indicate lower states of depression. Average scores
of PHQ-9 between initial assessment and discharge lowered from 13 to 7.
At follow up they had lowered again to 6. Between assessment and discharge
44% had a reduction in depression scores.

General Anxiety Disorder scale (GAD-7) – a seven question scale used to monitor
signs of anxiety. Lower scores indicate lower states of anxiety. Average scores of
GAD-7 between initial assessment and discharge lowered from 10 to 6. At follow
up they had lowered again to 5. Between assessment and discharge 45% had a
reduction in scores for anxiety.

The Montreal Cognitive Assessment (MoCA) is designed to help identify
symptoms of cognitive impairment. Lower are indicative of greater impairment.
Of those who completed the MoCA screening tool at assessment 48% scored
in the mild, moderate or severe categories – which are indicative of a cognitive
impairment. Of those who completed the MoCA screening tool at discharge
30% scored in the mild, moderate or severe categories – which are indicative
of a cognitive impairment.

Deaths related to alcohol and hospital admission data was accessed pre and
post Drink Wise, Age Well in one demonstration area but the data was
inconclusive and difficult to analyse.

Half of those entering the alcohol intervention service had used health or
social care services because of alcohol in last 12 months, at 6 month follow-up
this has fallen to 16%

There was a 34% reduction in number of people reporting falls or accidents at
6 month follow up.

People from
marginalised groups
and who have never
previously received
a service, receive
services

The evidence in relation to the programme appealing to demographics that
are traditionally excluded from mainstream services is less clear. Only 2.6%
of individuals presenting to the alcohol intervention service identified as LGBT.
98.3% were White.

fiNAL OUTCOmeS

OUTCOme evideNCe SUmmARy

mutual aid/peer
support groups
become
self-sustaining

Self-help/peers support groups have had a varied level of success across the
demonstration areas. Where they existed they were well received but in some
areas were difficult to establish e.g. Wales because of geography. Only some
evidence/accounts of groups becoming self-sustaining.

Goals achieved
on exit

76% had decreased their alcohol consumption at discharge and 57% were
drinking within the recommended weekly guidelines at discharge. 97% remained
until the end of treatment.

Of note were home visits that often resulted in alcohol intervention service key
workers accompanying programme participants to the local alcohol treatment/
rehab services with the aim of facilitating more intense treatment, or providing
advocacy and practical help to encourage engagement with these services. This
was extremely important since many programme participants would not/could
not attend mixed age alcohol services due to mobility, lack of transport, physical
and mental health problems and the fear/stigma of attending an ‘alcohol service’.

Other service
providers express
concerns about
end of drink Wise,
Age Well

No data as the onset of covid-19 compromised ability to conduct interviews.

impact

Supporting people
to make changes
to their alcohol use

In relation to those who were referred to the alcohol intervention service with
a presenting problem of alcohol only, (88% of referrals) 80% of participants were
drinking above the weekly guidance, 14% were not drinking at the time of initial
assessment. Of those who completed discharge assessment, 48% were drinking
above weekly guidance, 30% were not drinking at the time of discharge. Of those
who completed follow-up assessment, 47% were drinking above weekly guidance,
28% were not drinking at the time of follow-up.

Of those who completed the peer support snapshot survey, 48% stated that they
have stopped alcohol use since they started attending peer support groups, 40%
had reduced alcohol use.

RedUCiNG STiGmA ANd diSCRimiNATiON
PeRfORmANCe NARRATive

Tackling alcohol-related stigma and discrimination is vital to improving the
lives of older adults with alcohol problems and key to reducing harm from
alcohol. Stigma arises from projecting negative beliefs about a group of
people (stereotypes) and showing prejudice (displaying negative attitudes)
or discrimination (negative behaviour) towards them. There are many different
types of stigma but some are particularly relevant in terms of people who have
alcohol problems:

Stereotyping, prejudicial, judgemental and
stigmatising views of people with alcohol
problems are common. For example,
a stereotype of people with alcohol problems
is that they are weak-willed or lacking
resolve. However, even with considerable
willpower and determination it can be very
difficult for someone with an alcohol problem
to control their drinking. Older adults may
be subject to additional stigma because of
their age, resulting in overlapping layers of
discrimination. A stereotype of older adults
with alcohol problems is that they are set in
their ways, therefore too old to change. This
may mean they are not referred for alcohol
treatment. In reality, older adults are more
likely to be successfully treated for an alcohol
problem than people in other age groups.

Stigma and discrimination occur across a
range of settings including health and social
care, employment and housing as well as in
relationships with family and friends and in
the general community. People are often
afraid to disclose their alcohol problem
(past or present) for fear of losing their
jobs or not being hired in the first place,
being refused housing or being treated less
favourably in health and social services.
Fear of stigma and discrimination can
prevent people seeking social support,
help or treatment for their alcohol problem.
It can lead to feelings of shame, anger,
hopelessness and despair and contribute
to poor mental and physical health.

Drink Wise, Age Well was not a stigma-
reduction programme but reducing stigma
was one of the programme’s objectives.
Only a small number of the activities were
designed specifically to reduce stigma but
stigma reduction was a common thread
running through the activities.

PUBLiC
STiGmA

Public stigma is the reactions of the general public towards people with alcohol
problems, based on stigmatising attitudes about problematic alcohol use.

PROfeSSiONAL
STiGmA

Professional stigma is the negative beliefs, attitudes and behaviours of
professionals towards people with alcohol problems.

SeLf-STiGmA Self-stigma (also known as felt stigma) is when people with alcohol problems
internalise negative public attitudes and accept them as valid.

STiGmA
THROUGH
ASSOCiATiON

Stigma through association is the experience of being stigmatised as a
consequence of association, for example being a family member of a person
with an alcohol problem.

STRUCTURAL
STiGmA

Structural stigma occurs when institutions intentionally or unintentionally
create policies, procedures, or practices that disadvantage those with alcohol
problems.

7776

Has drink Wise, Age Well reduced self-stigma?

To reduce self-stigma, Drink Wise, Age Well
challenged peoples’ negative beliefs and
perceptions about themselves and helped
them to cope with experiences of stigma
and discrimination through support and
talking therapy. Other relevant activities
included social activities (people with
alcohol problems often avoid close contact
with others to avoid being judged),
resilience activities (so that people are
better able to cope with stigma), peer
support (to foster mutual understanding
and hope) and opportunities for volunteering
(to increase self-esteem and self-worth).

A considerable number of people with
alcohol problems said they had more self-
esteem and experienced less shame and
self-blame as a result of these activities.
Many found a new sense of purpose and
found they thought less about their alcohol
problem as a result of the social activities
or volunteering. People could choose to
see their key worker in their own home or

have contact with an alcohol professional
through the anonymous webchat service.
This may have helped some who feared the
stigma of attending an alcohol service to
get help. Some people said that Drink Wise,
Age Well was less “judgemental” than other
alcohol services and this could partly explain
why programme participants were less
likely to discontinue (disengage from) Drink
Wise, Age Well services than older adults
attending other alcohol services.

The majority of people who took part in the
social activities said it had helped them feel
better in themselves. Some felt that because
the social activities were not specifically
about alcohol or for people with alcohol
problems, they were less stigmatising than
interventions which focus on alcohol and
they helped them to develop an identity
beyond a person with an alcohol problem.
People found that having contact with those
who had recovered from an alcohol problem
in peer support groups gave them hope.

Has drink Wise, Age Well reduced stigma through association?

Families affected by alcohol problems
frequently report that stigma has personally
affected them. Stigmatisation within families
can damage relationships, further side-line
the person experiencing an alcohol problem
and reduce the remaining social support.
Drink Wise, Age Well provided one-to-one
and peer support groups for families.

We weren’t able to identify any evidence that
family members experienced less shame, self-
blame or low self-worth as a result of Drink
Wise, Age Well. This may have been because
stigma-reduction was not a clear goal for the
work with families. There was some evidence
that Drink Wise, Age Well gave family
members a sense of hope.

Has drink Wise, Age Well reduced public and professional stigma?

Drink Wise, Age well used a variety
of approaches to reduce public and
professional stigma. To normalise discussion
about alcohol use, improve knowledge and
reduce stigmatising attitudes and ageist
stereotypes, staff had conversations with
58,944 members of the public at public
stalls and alcohol awareness workshops
and training was delivered to almost 29,000
older adults and professionals. Professionals
came from more than 150 organisations
such as the police, the fire and rescue
service, Citizens Advice Bureau, the NHS,
trade unions and care homes. The majority
of people who attended the training said
their knowledge increased. Some said the
training had challenged stereotypes they
held of people with alcohol problems and
people talked more openly about their own
alcohol use as a result. Most professionals
said they intended to make changes to their
practice. One of the most common changes
they said they would make was to have
more conversations with older adults about
their alcohol use.

Drink Wise, Age Well targeted the general
public in a UK-wide social media campaign
to reduce stigmatising attitudes, provide
accurate information and increase support
and sympathy for older adults with alcohol
problems. The campaign reached over a
million people and 83% of people who saw
the campaign were more likely to believe
that society should treat older adults with
alcohol problems with a tolerant attitude.
Members of the public often have little
meaningful contact with people who have
personal experience of alcohol problems.
Drink Wise, Age Well created opportunities
for people to come together with older adults
with alcohol problems, for example, by taking
part in training and social activities together.
This is important because evidence from the
mental health field suggests that personal
contact can reduce prejudices and replace
assumptions with mutual understanding
and respect. However, people with alcohol
problems rarely talked about their alcohol
problems during the Drink Wise, Age Well
activities. This may explain why there was no
evidence that these interactions changed the
way that people thought about older adults
with alcohol problems.

7900

Has drink Wise, Age Well reduced structural stigma?

Drink Wise, Age Well established advocacy
groups (known as Calling Time for Change
Groups) in England, Scotland, Wales and
Northern Ireland. The groups brought
together people with lived experience of
alcohol problems to influence policy. It is
very important that the voices of people
with lived experience of alcohol problems
are heard in policy discussions about issues
that affect their lives.

The Calling Time for Change groups brought
about a number of policy changes. For
example, Drink Wise, Age Well’s Calling
Time for Change study reported that some
alcohol services did not meet the needs of
older adults. One of the Charter for Change
Groups met with the local commissioner of
alcohol services and as a result, organisations
now have to describe how they will address
the needs of older adults when bidding to
provide a service. Drink Wise, Age Well has
recently developed an audit tool for alcohol
services so that they can evaluate
whether their services are sensitive
to the needs of older adults.

Also as a result of the Calling Time for Change
report, Public Health England were persuaded
to prevent residential alcohol services setting
upper-age limits on its online directory of
services. The Calling Time for Change report
was cited by:-

• The Scottish Government to make a case
that older adults should be a priority
group in terms of reducing alcohol harm.

• The Drugs, Alcohol and Justice Cross-
Party Parliamentary Group and All-Party
Parliamentary Group on Alcohol Harm
to remind alcohol services of their duty
to address the needs of older adults.

• Alcohol Change UK to call for an end to
age discrimination in alcohol treatment
services.

• The Royal College of Psychiatrists to
draw attention to the scarcity of alcohol
treatment services for older adults.

CONCLUSiON

Older adults with alcohol problems face stereotyping, prejudice and discrimination
not only because of their alcohol problem but also their age. drink Wise, Age Well was
not a stigma-reduction programme but reducing stigma was a common thread running
through the activities. The strategy for reducing stigma was based on evidence-based
approaches to stigma reduction in the mental health field because there is very little
research on what works in reducing stigma in relation to alcohol problems.

The stigma-reduction activities targeted the general population, communities,
organisations, families and individuals experiencing alcohol problems. Activities which
worked well were education and training to normalise discussion about alcohol use,
improve knowledge and reduce stigmatising attitudes and ageist stereotypes, a social-
media campaign to reduce stigmatising attitudes, provide accurate information and
increase support and sympathy for older adults with alcohol problems and policy
influencing to reduce structural stigma. The most successful stigma-reduction activities
that Drink Wise, Age Well delivered targeted people with alcohol problems. They
challenged peoples’ negative beliefs and perceptions about themselves through
one-to-one support, helped them to cope with experiences of stigma and discrimination
through resilience activities, provided them with a new sense of purpose and self-
identity outside of their alcohol problem through social activities and volunteering
and fostered mutual understanding and hope through peer support.

However, there was no evidence that the programme reduced stigma among family
members. Most of the stigma-reduction activities were short-term and may only
have had a short-term impact. The evidence mostly related to changes in attitudes,
not behaviour such as professionals being more likely to refer older adults for alcohol
treatment. Opportunities were missed to bring together older adults with alcohol
problems and people who may stigmatise them with the goal of fostering more
positive attitudes. This strategy has been shown to be very effective in reducing
mental health stigma.

8180

ACTiviTieS

Awareness raising activities
See logic model on increasing knowledge,
awareness and profile of the issue

education-based interventions
Delivering social marketing campaign
targeting the general public to reduce
stigmatising attitudes and provide
accurate information (Vintage Street)

Decreasing the impact of stigma on
individuals by restructuring erroneous
beliefs and perceptions in one-to-one work

Delivering training for professionals to
change attitudes and behaviours (e.g. that
intervention with older adults with alcohol
problems is ‘futile’)

Presenting factual information and stories
of success in various ways (e.g. media,
leaflets) with the goal of correcting
misinformation, contradicting negative
attitudes, and countering inaccurate
stereotypes or myths (e.g. that people
are ‘too old’ to change)

Contact-based interventions
Increasing community exposure to
people with alcohol problems to help
challenge uninformed opinions and counter
stigmatising misconceptions (e.g. by creating
opportunities for over 50’s with and without
alcohol problems to come together)

Ensuring that the voices of people with
lived experience are heard in policy
discussions about issues that directly
affect their lives e.g. Charter for Change

Having peer workers/volunteers embedded
in the service providing direct support for
individuals

Protest and advocacy
Taking on a public advocacy role in challenging
stigma (e.g. terms such as ‘alcoholic’ which
depersonalise the individual) and age
discrimination (e.g. upper age limits in rehabs)

Taking on advocacy role for individual service
users where they are experiencing prejudice
or discrimination

Peer support and personal empowerment
Providing social activities (people with alcohol
problems often avoid close contact with others
to avoid being judged)

Providing resilience activities (so that
people are better able to cope with stigma)

Peer support - fostering mutuality and hope

Volunteering which can increase self-esteem
and self-worth (people with alcohol problems
often feel worthless)

Providing support for families which can help
to reduce the guilt and self-blame that they
themselves may experience and the extent to
which they blame and judge their family member

fundamental approach
Holistically addressing health and other issues
(rather than just focusing on alcohol problem)

A harm reduction focus rather than abstinence
or even alcohol reduction

Delivering alcohol interventions at home or in
community settings which avoids fear of being
‘seen’ at a drug and alcohol service

Delivering interventions for people with any
level of alcohol use therefore addressing
people’s fear of being labelled ‘an addict’

Challenging negative connotations with
substance misuse services by treating
everyone in a non-judgmental way

TARGeT GROUPS

All over 50’s

Families

People living in communities

People working in communities

People who have influence over
the lives of people with alcohol
problems (e.g. policy makers)

OUTCOmeS

Public discourse on alcohol use
in later life increased

Target groups have increased
knowledge about alcohol
problems in later life

Target groups show reduction in
stigmatising or ageist stereotypes
(e.g. older adults with alcohol
problems are too old to change,
people with alcohol problems
are weak willed)

Target groups believe that efforts
to reduce alcohol harm in older
adults are worthwhile

People with alcohol problems and
their families have increased self-
esteem, self-acceptance, resilience
to cope with stigma

People with alcohol problems and
their families experience less shame,
self-blame and low self-worth

People with alcohol problems and
their families have a self-identity
outside of alcohol problem and
think less about the alcohol problem

People with alcohol problems
and their families have increased
sense of mutuality and hope

Professionals more likely to have
a conversation with older adults
about their alcohol use

Target groups show increased
willingness to interact with people
with alcohol problems

Target groups less likely to behave
in a negative way towards people
with alcohol problems

Increase in people with alcohol
problems and their families
seeking help/advice/treatment

Fewer people discontinuing
treatment (greater levels of
stigma make it more likely
that people will discontinue
treatment)

Professionals more likely to
refer older adults for alcohol
treatment

Professionals show increased
willingness to work with people
with alcohol problems

Reduction in policies, procedures
and practices that disadvantage
older adults with alcohol
problems

»

» » » » »

»
immediATe iNTeRmediATe fiNAL

LOGiC mOdeL: RedUCiNG STiGmA

TeSTiNG THe ASSUmPTiONS

We consulted research literature to explore whether the logic behind the
key areas of activity was appropriate, including examining the basis of any

theoretical assumptions made. The assumptions we considered were:

• Had the approach that Drink Wise, Age Well used previously been shown to work?

• Is learning from stigma reduction in the mental health field transferable to alcohol?

82

What works in reducing mental health stigma?

The approach that Drink Wise, Age Well used
was largely based on what has been shown to
work in the mental health field. This is because
there is very little research on what works in
reducing stigma in relation to alcohol problems
but research from the mental health field is
more extensive. In the mental health field,
education and contact are two general strategies.
Education involves providing accurate, factual,
objective and unbiased information in order
to replace common myths with facts. Although
education approaches are most commonly used
to tackle public stigma, they have also been used
to reduce self-stigma.[125, 126]

Contact-based approaches involve people
with lived experience of alcohol problems
interacting with the public or with members
of a stigmatised group themselves (as peers).
This involves describing their challenges,
strategies for recovery, and stories of success.
These strategies are aimed at reducing public
stigma on a person-to-person basis and have
also been shown to reduce self-stigma in
people who take part by creating a sense of
empowerment and boosting self-esteem.[127]

Education approaches bring about short term
changes in attitude towards people with
mental health issues but are less effective
in the long term.[128, 129] Contact approaches
are more effective than education approaches
at bringing about attitudinal and behaviour
change.[130] A combination of contact and
education approaches is most effective
in tackling stigma.[128, 131]

is learning from stigma reduction in the mental health field transferable to alcohol?

We considered whether learning from the
mental health field could reasonably be applied
to alcohol problems. After all, alcohol problems
have a unique stigma. Alcohol stigma often goes
hand in hand with the belief that alcohol use is
a personal decision, and that that people with
alcohol problems do not deserve sympathy.[132]
Compared with people living with other mental
health problems, people experiencing alcohol
problems are highly stigmatised: they are more
likely to be held responsible for their own
condition, more likely to socially excluded and
are at special risk for structural discrimination.[133]

On the other hand, the causes of stigma
(like fear, lack of awareness and our use of
stereotypes) and the way that stigma is exhibited
or experienced (such as direct discrimination,
thoughts or feelings about a person living with
the problem, self-stigma) are similar for all types
of stigma. Learning from the mental health field
has been applied to strategy to reduce other
types of stigma including HIV stigma.[134] Like
people with alcohol problems, people living with
HIV are also subjected to judgement and blame.
Therefore it was logical for Drink Wise, Age Well
to base its stigma reduction activities on what
has been shown to work in the mental health
field in the absence of good evidence on how
to reduce alcohol-related stigma.

8584

immediATe OUTCOmeS

OUTCOme evideNCe SUmmARy

Public discourse
on alcohol use
in later life
increased

Drink Wise, Age Well staff had conversations with 58,944 members of the public
at public stalls. 18,858 older adults attended a workshop on alcohol use in later
life. One person said:

A manager from a trade union said:

Target groups
have increased
knowledge about
alcohol problems
in later life

18,858 older adults attended workshops on alcohol use in later life. Following
the session, 94% of participants said that their knowledge and understanding of
alcohol had increased. Training was also delivered to 9,750 professionals from more
than 150 organisations including the police, the fire and rescue service, Citizens
Advice Bureau, the NHS, the 911 service, trade unions and care homes. 97% of
professionals said their understanding of alcohol had increased. One person said:

Target groups
show reduction
in stigmatising or
ageist stereotypes

Drink Wise, Age Well developed a UK-wide social media campaign targeting the
general public to reduce stigmatising attitudes, provide accurate information and
increase public sympathy for older adults with alcohol problems which reached
more than a million people. 83% of people who saw the campaign are now more
likely to believe that society should treat older adults with alcohol problems with
a tolerant attitude. Interview talk suggested people who received the Drink Wise,
Age Well training were rejecting ageist assumptions for example one person said
“it's never too late to start a new journey” (there is a myth that older adults are
too old to change). An employer said:

immediATe OUTCOmeS

OUTCOme evideNCe SUmmARy

Target groups believe
that efforts to reduce
alcohol harm in
older adults are
worthwhile

Research from the Drink Wise, Age Well Calling Time report has been cited by:

• The Scottish Government to make a case that older adults should be a priority
group in terms of reducing alcohol harm

• The Drugs, Alcohol and Justice Cross-Party Parliamentary Group and All-Party
Parliamentary Group on Alcohol Harm to remind alcohol services of their duty
to address the needs of older adults

• Alcohol Change UK to call for an end to age discrimination in alcohol services

• The Royal College of Psychiatrists to draw attention to the scarcity of alcohol
services for older adults

Commissioners and other stakeholders generally felt that the work of Drink Wise, Age
Well was worthwhile. A programme participants said:

evideNCe iN ReLATiON TO THe LOGiC mOdeL

Possibly it’s because we feel, of a certain age group that we have been
neglected and now that you’re not neglecting us, you’re saying if you
want to live a healthy and rewarding life, you’ve got to do something
about an addiction that you know is not doing your health any good.

i was recently talking to a friend and she told me that while on the bus she
overheard a woman telling her friend that she had been drinking far less recently.
She went on to explain that this was due to the support she had been receiving
from a new programme called drink Wise, Age Well. The woman went on to say
that the support was great and she was also carrying one of our promotional bags.

everybody assumes that because you've got an 18 year old that finishes work on a friday night and
stays comatose until monday morning, that they are the ones at the most risk. you don't actually see
that if we look at the other end of the scale and let's have a look at somebody in their 60s and how
that is impacting. it blew away this weekend myth of teenagers, to actually think, 'Ooh blimey, let's
have a look' [there is a myth that only young people experience alcohol problems].

i believe it [drink Wise, Age Well training] has helped
our members be more open about their alcohol use and
therefore this has reduced the stigma of being a ‘drinker'.

i’m still thinking about it [the course] whereas i’ve been on
lots of courses and the next day you've forgotten all about it
but for some reason, this one really has resonated over time.

iNTeRmediATe OUTCOmeS

OUTCOme evideNCe SUmmARy

People with
alcohol problems
and their families
have increased
self-esteem,
self-acceptance,
resilience to cope
with stigma
(continued over...)

5,800 people attended the alcohol intervention service for people with alcohol
problems. There was a statistically significant increase in wellbeing between entry and
exit. 5,158 social activities were held and 45,611 attended them. Not everyone who
took part in the social activities had an alcohol problem but of those who attended
the activities, 93% said it had helped them feel better in themselves. Similarly, not
everyone who participated in the taught course to increase resilience had an alcohol
problem but amongst people who attended the course, there was a statistically
significant increase in resilience (measured by the Brief Resilience Scale). People
who participated in the alcohol intervention service talked a lot in interviews about
increased self-esteem and self-respect. For example, programme participants said:

i have my relationship and my home back. i am returning
to work shortly and have regained my self-respect.

i have regained control with their help
and i’m very proud of my achievement.

87

iNTeRmediATe OUTCOmeS

OUTCOme evideNCe SUmmARy

197 family members received the service. On average there was a 50% reduction in
“family burden” which is a measure of a combination of the negative impact of the
problem, the family member's physical and psychological well-being and styles of
coping commonly associated with increased stress and strain. One family member said:

People with alcohol
problems and their
families experience
less shame, self-
blame and low
self-worth

There is a significant amount of evidence from interviews with people with alcohol
problems who received the service that they experience less shame, self-blame
and low self-worth. For example, people told us:

We weren’t able to identify any evidence that family members experienced
less shame, self-blame and low self-worth.

iNTeRmediATe OUTCOmeS

OUTCOme evideNCe SUmmARy

People with alcohol
problems and their
families have a self-
identity outside of
alcohol problem,
less frequent
thinking about
alcohol problem

There was an 83% increase in sense of purpose in people attending peer support
groups. There was a significant amount of evidence from interviews with those
who had received support from the alcohol intervention service, some of whom
also attended the social activities. For example, people told us:

Xxxxxx

i don't think it [his wife starting to drink again] will
have the same impact as what it used to have because
i feel more confident, more stronger, more able to deal
with things better now...[and]...instead of walking on
glass… i'm able to talk to her now.

i didn’t need to feel ashamed anymore… i was so ashamed of myself, that
i’d got myself to this point, that i’d let myself get like this. But after i’d been
going a while i thought ‘actually, i don’t need to feel ashamed, it’s just life’…

i feel more sort of normal rather than the
stigma of i drink too much and that’s all there
is to me, i feel i can still do other things.

i think it’s working for me because it’s people working alongside
me, it’s not disconnected to the rest of my life, so it’s working with
me as a whole person, not just as somebody that drinks too much.

i had done something positive, rewarding and enjoyable
instead of just sitting in my flat on my own watching the
television and having a cigarette and a glass of wine. i felt
i’d been out and i was with people and we all got on so
well and we’d hug each other goodbye or go off shopping
together afterwards. it wasn’t just “time’s up, goodbye”
and going home it was “what shall we do now?” and
one would say “do you fancy having a look around the
shops?” and before i knew it, i was doing things that i
wouldn’t have dreamt of, just actually going into a shop.

And for me, not just me but i think several of us are very
excited about the notion of this show (art show organised
by drink Wise, Age Well) because it’s a focus, outside of
the alcohol situation, becomes a purpose, there becomes a
goal and i think that’s what the alcohol intervention service
worker has recognised. There’s quite a few of us that we do
have other means by which to express ourselves outside of
drinking and so let’s utilise that.

it’s about being able to be open with people, to think
it through, to talk it through, to get some space.
Not to spend your entire time feeling useless and
a complete mess. you get a bit of respect in yourself.

it’s helped me to deal or get rid of my negative thinking. The thinking
that i will put myself down. if i did something wrong in the past, i’ve
berated myself about it. This time when i did pick up a drink, i didn’t
berate myself over it and i thought ‘no this is stupid, just fess up at
the group, put it down to experience, get up and move on’.

They’ve just helped me
so much to realise i’m
not such a total failure.

iNTeRmediATe OUTCOmeS

OUTCOme evideNCe SUmmARy

People with alcohol
problems and
their families have
increased sense of
mutuality and hope

2,604 peer support groups were facilitated, and 1,096 people attended. There is a
significant amount of evidence from interviews with people with alcohol problems
that they have an increased sense of mutuality and hope. For example, people told us:

There was less evidence that families have increased sense of mutuality and
hope. One family member who had attended a group for families told us:

iNTeRmediATe OUTCOmeS

OUTCOme evideNCe SUmmARy

Professionals more
likely to have a
conversation with
older adults about
their alcohol use

Professionals who received training were asked to rate their confidence in talking to
older adults about alcohol before and after the course. 73% reported an increase in
confidence and 90% said they would make changes to their practice. One of the most
common changes they said they would make in their feedback was to have more
conversation with older adults about alcohol use. For example:

Target groups show
increased willingness
to interact with
people with alcohol
problems

No data.

Target groups less
likely to behave
in a negative way
towards people with
alcohol problems

No data.

i met other people who were struggling
with controlling their drinking. i found
it very comforting that i wasn't alone.

Approach talking about alcohol more
confidently rather than bypassing
where there is an obvious issue.Talk more about drinking alcohol and

keep it brief to plant the seed, particularly
if someone is being affected by alcohol.

Being more confident in striking up a conversation about a
person’s drinking problems and support their access to support.

The main thing is hope; it’s partly about being in a
room with people who feel the same. it’s not just the
counsellors, it’s everybody else. everybody has lived
through life a certain way, they’ve picked up tools along
the way. So we can all help each other in certain ways.

Knowing that there’s somebody there that i can talk to… i’ve got great
family…who i can go to any time, no problem…but it’s not, you can’t
go and explain things the way they actually are because you don’t …
they’re not things you want to go talking to your family about… you
can be more honest when you come to these [drink Wise, Age Well]
groups…and tell it how it is and not paint nice pictures.

Asking service users about their alcohol intake is now part of my core assessment
during a first home visit. i have felt that by implementing this across the board
that the topic has become a more natural and less cautious topic for me to raise
– i no longer feel anxious in asking about an individual’s alcohol consumption.

We support each other and part of that is taking
on the responsibility for someone other than
your bloody self…Coming together….making
the effort to behave or arrive without a drink.

it was good to learn that there are
other people like me out there and
there is help and support available

Hope and shared experience…. it’s almost
like holding a torch, that’s how i perceive it.

fiNAL OUTCOmeS

OUTCOme evideNCe SUmmARy

increase in people
with alcohol
problems and their
families seeking help/
advice/treatment

7,529 older adults sought face-to-face help from Drink Wise, Age Well and a further
641 older adults accessed help through the anonymous on-line webchat service.
337 family members sought help. 30,469 people engaged in conversations on public
stalls said they were seeking advice for themselves.

fewer people
discontinuing
treatment (greater
levels of stigma
make it more
likely that people
will discontinue
treatment)

Analysis of outcome data showed that, compared to people aged 50 and over
attending mixed-age services, Drink Wise, Age Well service users were less likely
to discontinue (disengage from) treatment. People talked about feeling less ‘judged’
in the Drink Wise, Age Well service than they had in previous alcohol services they
had attended.

Professionals more
likely to refer older
adults for alcohol
treatment

No data.

Professionals show
increased willingness
to work with
people with alcohol
problems

No data.

Reduction in
policies, procedures
and practices that
disadvantage older
adults with alcohol
problems

Drink Wise, Age Well lobbied Public Health England to take action to stop rehabs
setting upper age limits on their online directory of rehabs making it easier for older
adults to access rehabs.

93

Summing up, Drink Wise, Age Well was
successful in engaging minority ethnic
communities to a certain extent. The whole
population approach proved inadequate in
the case of ethnically diverse populations;
hence a more targeted approach was
adopted. Building relationships, finding most
efficient ways of approaching given minority
ethnic communities and building trust within
these communities took time and additional
effort. Despite these efforts, the overall
numbers of Drink Wise, Age Well programme
participants of ethnic minority background
remained low: only 1.6% of the alcohol
intervention service users across the UK were
from an ethnic minority. The non-alcohol
focused resilience activities attracted higher
numbers of ethnic minority participants with
an average of 4.6% across the UK. Of all the
demonstration areas, Drink Wise, Age Well
in Sheffield engaged the largest numbers of
ethnic minority programme participants in
all project activities, with e.g. 6.6% of people
using the intensive alcohol service and 15%
engaging in social events being from an
ethnic minority group.

This is reflective of the highest ratio of ethnic
minority residents in Sheffield among all
the demonstration areas at 16.3%. Similarly,
Glasgow came second in terms of ethnic
minority engagement which is also reflective
of its overall population structure with 12%
of the city’s residents being of an ethnic
minority background. Conversely, in Wales,
Devon and Northern Ireland especially,
where the ratio of ethnic minority
populations is considerably lower (at 6.3%,
5.1% and 1.8%, respectively), so were their
levels of engagement with Drink Wise, Age
Well. The relatively modest engagement
of ethnic minorities in Drink Wise, Age Well
may also be attributed to cultural barriers
(including community shame, stigma and
exclusion), and the generally lower levels
of problem alcohol use within ethnic minority
communities as compared to the majority
White population in the UK.[136-140] While
some minorities, such as the Irish, Polish or
Sikh, appear to have higher levels of problem
drinking, this often remains unrevealed to
alcohol services due to a reluctance to seek
help.[135, 136, 141-143] Therefore, the minorities
most in need of alcohol support might be
less likely to engage in alcohol intervention
programmes such as Drink Wise, Age Well.

dRiNK WiSe, AGe WeLL ANd eNGAGiNG
miNORiTy eTHNiC POPULATiONS

drink Wise, Age Well strived to be inclusive of minority ethnic groups.
This proved to be challenging for a number of reasons. firstly, a whole
population approach was found less effective for reaching minority ethnic
groups as different cultural factors shape attitudes to alcohol use and
help-seeking across ethnic communities.[135]

The literature points to specific barriers
in reaching ethnic minorities with alcohol
interventions, including: cultural barriers
(especially in cultures where there is a
religious restriction on alcohol use and/or
it is a taboo subject), challenges around using
gatekeepers (especially where there might
be fears of breach of confidentiality within
the community) or language barriers.[135]
Therefore, reaching minority ethnic
communities requires a more targeted
approach, which was also the experience
of Drink Wise, Age Well. One method
undertaken by Drink Wise, Age Well to
target minority ethnic groups was linking
up with existing minority ethnic community
groups and building relationships of trust
over a longer period of time. While such
actions were generally successful, considering
the small numbers engaged this way they
appeared an ineffective use of project
resources. In general, finding the best ways
for reaching minority ethnic communities
took time and additional effort. It was found
that using images and language reflective of
local ethnic minorities in project advertising
was very important. Finding the right outlets
for outreach was also key.

For example, running clinics at GP surgeries
(which were advertised through text
messaging by the surgery) appeared to work
very well for reaching over 50s across the
board, including ethnic minority populations.
It was concluded that locating Drink Wise,
Age Well clinics in GP surgeries with high
numbers of ethnic minority patients would
be an effective way of engaging ethnically
diverse communities.

Drink Wise, Age Well’s experiences of
reaching minority ethnic groups point to the
importance of local contexts for finding the
most efficient ways of doing so. For instance,
the Sheffield Drink Wise, Age Well team
established an allotment in a highly deprived
area of the city with a high ratio of ethnic
minority residents. This proved successful for
engaging people from a variety of minority
ethnic groups in alcohol intervention services
and other project activities. Tailoring activities
to preferences of particular groups also
increased engagement, such as delivering
customised workshops for given minority
ethnic community groups. Overall, it was the
non-alcohol focused resilience activities, such
as social events, which attracted the highest
numbers of ethnic minority participants
(which also stands true for the White British
population), and especially outdoor and
sports- or health-related activities.

9594

1. Duncan DF. Alcohol problems and the elderly.
The Catalyst. 1994;21, 5-6.

2. Zimberg S. Evaluation of alcoholism treatment in Harlem.
Q J Stud Alcohol. 1974; 35(2):550-7

3. Atkinson, R. M., Tolson, R.L., Turner, J.A. Late versus
early onset problem drinking in older men. Alcoholism:
Clinical and Experimental Research. 1990; 9(6), 513-515.

4. Beechem, M. Beechem Risk Inventory for late-onset
alcoholism. Journal of Drug Education. 1997; 27(4). 397-410.

5. Blose, I.L. The relationship of alcohol to aging and the
elderly. Alcoholism: Clinical and Experimental Research.
1978; 2(1), 17-21.

6. Fink, A., Hays, R.D., Moore, A.A., Beck, J.C. Alcohol-related
problems in older persons. Determinants, consequences
and screening. Archives of Internal Medicine. 1996;
156(11), 1150-1156.

7. Liberto, J.G., & Oslin, D. W. Early versus late onset of
alcoholism in the elderly. International Journal of Mental
Health and Addiction. 1995; 30(13-14), 1799-1818.

8. NECTA. Preventing and responding to alcohol and other
drug problems among older Australians: The silver tsunami:
The impact of Australia’s ageing population. 2014

9. SAMSHA . TIP 26: Substance Abuse Among Older Adults:
Treatment Improvement Protocol (TIP) Series 26. 1998

10. Schultz S.K., Arndt S., Liesveld J. Locations of facilities with
special programs for older substance abuse clients in the
US. Int J Geriatr Psychiatry. 2003; 18(9), 839-43

11. Rothrauff T.C., Abraham A.J., Bride B.E., Roman P.M.
Substance abuse treatment for older adults in private
centers. Substance Abuse. 2011; 32(1), 7-15.

12. Kofoed LL, Tolson RL, Atkinson RM, Toth RL,
Turner JA. Treatment compliance of older alcoholics:
an elder-specific approach is superior to” mainstreaming”.
Journal of Studies on Alcohol. 1987 Jan;48(1):47-51.

13. Kashner TM, Rodell DE, Ogden SR, Guggenheim FG,
Karson CN. Outcomes and costs of two VA inpatient
treatment programs for older alcoholic patients.
Psychiatric Services. 1992 Oct;43(10):985-9.

14. Atkinson, R. M. Treatment programmes for aging alcoholics.
Washington DC. 1995

15. Blow FC, Walton MA, Chermack ST, Mudd SA, Brower KJ.
Older adult treatment outcome following elder-specific
inpatient alcoholism treatment. Journal of substance
abuse treatment. 2000 Jul 1;19(1):67-75.Blow,

16. Slaymaker, V. J., Owen, P. Alcohol and Other Drug
Dependence Severity Among Older Adults in Treatment:
Measuring Characteristics and Outcomes, Alcohol Treat Q.
2008;26(3):259–73.

17. Canadian Centre on Substance Use and Addiction.
Improving Quality of Life: Substance Use and Aging. 2018.
Available from: https://ccsa.ca/sites/default/files/2019-04/
CCSA-Substance-Use-and-Aging-Report-2018-en.pdf

18. Wadd, S., Lapworth, K., Sullivan, M., Forrester, D. Galvani,
S. Working with Older Drinkers. University of Bedfordshire,
Tilda Goldberg Centre for Social Work and Social Care. 2011.

19. Health Scotland. Alcohol and ageing: is alcohol a major threat
to healthy ageing for the baby boomers? Edinburgh. 2006

20. Royal College of Psychiatrists. Our Invisible Addicts.
London, Royal College of Psychiatrists. 2011

21. World Health Organisation. Global status report on
alcohol and health. Geneva, Switzelrand: World Health
Organisation. 2014.

22. Alcohol Concern and Alcohol Research UK. The hardest hit:
Addressing the crisis in alcohol treatment services. 2018.

23. Public Health England. PHE inquiry into the fall in numbers
of people in alcohol treatment. 2018

24. World Health Organisation. Global status report on alcohol
and health 2018. 2018. Available from: https://apps.who.
int/iris/bitstream/handle/10665/312318/WHO-MSD-MSB-
18.2-eng.pdf?sequence=1&isAllowed=y&ua=1
(last accessed 11th January 2020)

25. Department of Health, Social Services and Public Safety.
Social costs of Alcohol Misuse in Northern Ireland for
2008/2009. Belfast: DHSSPSNI. 2010.

26. Institute of Alcohol Studies. Alcohol’s harm to others. 2015.
Available from: http://www.ias.org.uk/uploads/pdf/IAS%20
reports/rp18072015.pdf (last accessed 15th June 2019)

27. Anderson, P., De Bruijn, A., Angus, K., Gordon, R., and
Hastings, G. Impact of Alcohol Advertising and Media
Exposure on Adolescent Alcohol Use: A Systematic Review
of Longitudinal Studies, Alcohol and Alcoholism. 2009;44,
(3), 229–243.

28. Martineau, F., Tyner, E., Lorenc,T., Petticrew, M., Lock,
K. Population-level interventions to reduce alcohol-related
harm: An overview of systematic reviews, Preventive
Medicine. 2013; 57, (4) 278-296.

29. Kotler P, Lee NR. Social marketing: influencing behaviours
for good. 3. Thousand Oaks, CA: Sage. 2008.

30. Stead M, Angus K, Langley T, Katikireddi SV, Hinds K,
Hilton S, et al. Mass media to communicate public health
messages in six health topic areas: a systematic review and
other reviews of the evidence. Southampton (UK): NIHR
Journals Library; 2019 Apr. PMID: 31046212.

31. Wakefield, M. A., Loken, B., Hornik, R. C. Use of mass media
campaigns to change health behaviour. Lancet, 2010;376
(9748), 1261–1271. doi:10.1016/S0140-6736(10)60809-4

32. Welch, V., Petkovic, J., Pardo Pardo, J., Rader, T., Tugwell, P.
Interactive social media interventions to promote health
equity: an overview of reviews. Health promotion and
chronic disease prevention in Canada: research, policy and
practice, 2016;36(4), 63–75. doi:10.24095/hpcdp.36.4.01

33. Stoddard, J. L., Augustson, E. M., Moser, R. P. Effect of
adding a virtual community (bulletin board) to smokefree.
gov: randomized controlled trial. Journal of Medical
Internet Research. 2008; 10(5), e53. doi:10.2196/jmir.1124

34. Statista. Daily time spent on social networking by internet
users worldwide from 2012 to 2019. 2019. Available from:
https://www.statista.com/statistics/433871/daily-social-
media-usage-worldwide (accessed 12th February 2020).

35. Cavallo, D. N., Tate, D. F., Ries, A. V., Brown, J. D., DeVellis,
R. F., and Ammerman, A. S. A social media–based physical
activity intervention: a randomized controlled trial. American
Journal of Preventive Medicine. 2012; 43(5), 527-532.

36. Bull, S. S., Levine, D. K., Black, S. R., Schmiege, S. J., Santelli,
J. Social media–delivered sexual health intervention:
a cluster randomized controlled trial. American Journal of
Preventive Medicine. 2012; 43(5), 467-474. DOI: 10.1016/j.
amepre.2012.07.022

37. Jones, K., Baldwin, K. A., Lewis, P. R. The potential influence
of a social media intervention on risky sexual behavior and
Chlamydia incidence. Journal of Community Health Nursing.
2012; 29(2), 106-120

38. Balhara, Y., Verma, R. A review of web based interventions
focusing on alcohol use. Annals of Medical and Health
Sciences Research. 2014; 4(4), 472–480. https://doi.
org/10.4103/2141-9248.139272

39. Bala MM, Strzeszynski L, Topor-Madry R, Cahill K. Mass
media interventions for smoking cessation in adults.
Cochrane Database of Systematic Reviews. 2013;
(6). DOI: 10.1002/14651858.CD004704.pub3.

40. Worden JK, Waller JA, Riley TJ. The Vermont public
education campaign in alcohol and highway safety:
A final review and evaluation. 1975; CRASH report I-5

41. Young,B., Lewis,S., Katikireddi, S.V., Bauld,L., Stead,M.,
Angus, K., et al. Effectiveness of Mass Media Campaigns
to Reduce Alcohol Consumption and Harm: A Systematic
Review. Alcohol and Alcoholism. 2018; 53(3), 302–316

42. Galvani, S., C. Dance, et al. Substance use and social work
practice: findings from a national survey of social workers,
Tilda Goldberg Centre for Social Work and Social Care. 2011

43. Wadd, S. Papadopoulos, C. Drinking behaviour and alcohol-
related harm amongst older adults: analysis of existing
UK datasets. BMC Res Notes. 2014; 7, 741. https://doi.
org/10.1186/1756-0500-7-741

44. Wadd, S. and Holley-Moore, G., Riaz, A., Jones, R. Calling
time: Addressing ageism and age discrimination in alcohol
policy, practice and research. Drink Wise, Age Well. 2017.

45. Shaw C. Pallytil G. Issues of alcohol use issues in
older adults: Attitudes and experiences of social work
professionals, Practice. 2008; 20 (3), 181-193

46. Wadd, S., Galvani., S. Working with Older People
with Alcohol Problems: Insight from Specialist Substance
Misuse Professionals and their Service Users, Social Work
Education, 2014; 33:5, 656-669

47. Ettner, S. L., Xu, H., Duru, O. K., Ang, A., Tseng, C. H., Tallen,
L. Moore, A. A. The effect of an educational intervention
on alcohol consumption, at-risk drinking, and health care
utilization in older adults: the Project SHARE study. Journal
of Studies on Alcohol and Drugs, 2014; 75(3), 447–457.

48. Thadani, V., Huchting, K., LaBrie, J. Alcohol-Related
Information in Multi-Component Interventions and
College Students’ Drinking Behaviour. Journal of Alcohol
and Drug Education, 2009; 53(2), 31–51.

49. Toner P, Böhnke JR, McCambridge J. A systematic review
of alcohol screening and assessment measures for young
people: a study protocol. BMJ Open 2017; 7: e016406.
doi: 10.1136/bmjopen-2017-016406

50. European Monitoring Centre for Drugs and Drug Addiction.
Emergency department-based brief interventions for
individuals with substance-related problems: a review
of effectiveness. EMCDDA. 2016. Available from: https://
www.emcdda.europa.eu/publications/papers/2016/
emergency-department-based-brief-interventions

51. Janssen, B.M., Van Regenmortel, T. Abma, T. A.. ‘Identifying
sources of strength: resilience from the perspective
of older people receiving long-term community care’,
European Journal of Ageing. 2011; 8, pp. 145–156.

52. Joyce S, Shand F, Tighe J, Laurent, SJ., Bryant, RA.,
Harvey, SB. Road to resilience: a systematic review and
meta-analysis of resilience training programmes and
interventions. BMJ Open 2018;8:e017858. doi:10.1136/

53. Luthar, S. S., Cicchetti, D., Becker, B. The construct
of resilience: a critical evaluation and guidelines for
future work. Child development. 2000; 71(3), 543–562.
doi:10.1111/1467-8624.00164

54. Harrison, E. Bouncing back? Recession, resilience and
everyday lives. Critical Social Policy. 2013;33: 1, pp. 97–113.

55. Diprose, K. Resilience is futile. Soundings: A journal of
politics and culture. 2014;58, pp. 44-56.

56. Hickman, P., Batty, E., Dayson, C. Muir, J. “Getting by”:
coping and resilience in difficult times. Research Paper,
Centre for Regional Economic and Social Research,
Sheffield Hallam University. 2014

57. Emiliussen, J., Søgaard Nielsen, A. Andersen, K.
Identifying Risk Factors for Late-Onset (50+) Alcohol
Use Disorder and Heavy Drinking: A Systematic Review.
Substance Use & Misuse. 2017; 52(12): 1575-1588, DOI:
10.1080/10826084.2017.1293102.

reFerences

96

https://ccsa.ca/sites/default/files/2019-04/CCSA-Substance-Use-and-Aging-Report-2018-en.pdf
https://ccsa.ca/sites/default/files/2019-04/CCSA-Substance-Use-and-Aging-Report-2018-en.pdf
https://apps.who.int/iris/bitstream/handle/10665/312318/WHO-MSD-MSB-18.2-eng.pdf?sequence=1&isAllowed=y&ua=1
https://apps.who.int/iris/bitstream/handle/10665/312318/WHO-MSD-MSB-18.2-eng.pdf?sequence=1&isAllowed=y&ua=1
https://apps.who.int/iris/bitstream/handle/10665/312318/WHO-MSD-MSB-18.2-eng.pdf?sequence=1&isAllowed=y&ua=1
https://www.ias.org.uk/uploads/pdf/IAS%20reports/rp18072015.pdf
https://www.ias.org.uk/uploads/pdf/IAS%20reports/rp18072015.pdf
https://www.statista.com/statistics/433871/daily-social-media-usage-worldwide/
https://www.statista.com/statistics/433871/daily-social-media-usage-worldwide/
https://www.amhsr.org/text.asp?2014/4/4/472/139272
https://www.amhsr.org/text.asp?2014/4/4/472/139272
https://bmcresnotes.biomedcentral.com/articles/10.1186/1756-0500-7-741
https://bmcresnotes.biomedcentral.com/articles/10.1186/1756-0500-7-741
https://www.emcdda.europa.eu/publications/papers/2016/emergency-department-based-brief-interventions
https://www.emcdda.europa.eu/publications/papers/2016/emergency-department-based-brief-interventions
https://www.emcdda.europa.eu/publications/papers/2016/emergency-department-based-brief-interventions

58. Oxford English Dictionary. Oxford: Oxford University Press.
2016

59. Scott, S. B., Sliwinski, M. J., Mogle, J. A. Almeida, D. M. Age,
stress, and emotional complexity: Results from two studies
of daily experiences. Psychology and Aging. 2014; 29(3):
577–587.

60. Wilson, G.B., Kaner, E.F., Crosland, A., Ling, J., McCabe, K.
Haighton, C.A. A qualitative study of alcohol, health and
identities among UK adults in later life. PLoS ONE. 2013
Aug 7;8(8):e71792. doi: 10.1371/journal.pone.0071792.

61. Wadd, S. Alcohol use in older adults: Analysis of UK survey
and alcohol treatment data. Substance Misuse and Ageing
Research Team (SMART), University of Bedfordshire. 2020

62. Halonen JI, Stenholm S, Pulakka A, Kawachi I, Aalto V,
Pentti J, Lallukka T, Virtanen M, Vahtera J, Kivimäki M. .
Trajectories of risky drinking around the time of statutory
retirement: a longitudinal latent class analysis. Addiction.
2017; 112 (7): 1163-1170.

63. Reczek, C., Pudrovska, T., Carr, D., Thomeer, M. B.,
Umberson, D. Marital Histories and Heavy Alcohol Use
among Older Adults. Journal of health and social behaviour.
2016; 57(1), 77–96. doi:10.1177/0022146515628028.

64. Kelly S, Olanrewaju O, Cowan A, Brayne C, Lafortune L.
Alcohol and older people: A systematic review of barriers,
facilitators and context of drinking in older people and
implications for intervention design. PLoS ONE. 2018;
13(1): e0191189.

65. Dar, K. Alcohol use disorders in elderly people: fact or
fiction?’ Advances in Psychiatric Treatment. 2006;12(3):
173-181.

66. Iliffe, S., Kharicha, K., Harari, D., Swift, C., Gillmann, G.
Stuck, A.E. Health risk appraisal in older people 2: the
implications for clinicians and commissioners of social
isolation risk in older people. British Journal of General
Practice. 2007; 57(537): 277–282.

67. Centre for Ageing Better. The digital age: new approaches
to supporting people in later life get online. Centre for
Ageing Better Report, May 2018.

68. Victor, C.R., Scambler, S.J. Bowling, A. Bond, J. The
prevalence of, and risk factors for, loneliness in later life:
A survey of older people in Great Britain. Ageing and
Society. 2005; 25(3): 357-375.

69. Theeke, L. A. Predictors of loneliness in U.S. adults over
age sixty-five. Archives of Psychiatric Nursing. 2009;
23(5): 387-396.

70. Hanson, B. S. Social network, social support and heavy
drinking in elderly men - a population study of men born in
1914, Malmö, Sweden. Addiction. 1994; 89(6): 725-732.

71. Dullius, A., Fava, S., Ribeiro, P. M., Terra, F. S. Alcohol
consumption/dependence and resilience in older adults
with high blood pressure. Revista latino-americana
de enfermagem. 2018; 26, e3024. doi:10.1590/1518-
8345.2466.3024.

72. Wingo, A.P., Ressler, K.J. Bradley, B. Resilience
characteristics mitigate tendency for harmful alcohol and
illicit drug use in adults with a history of childhood abuse:
A cross-sectional study of 2024 inner-city men and women.
Journal of Psychiatric Research. 2014; 51: 93-99.

73. MacLeod, S., Musich, S., Hawkins, K., Alsgaard, K. Wicker,
E.R. The impact of resilience among older adults.
Geriatric Nursing. 2016; 37(4): 266-72.

74. Drummond, C., Oyefeso, A., Phillips, T., Cheeta, S., Deluca,
P., Perryman, K. et al. (2005). Alcohol Needs Assessment
Research Project. London, Department of Health.

75. McCann, M., Whittaker, A. Do older adults prefer to be
treated in a service specifically for their age group?
DWAW Research Team internal report. 2019.

76. Drink Wise Age Well. Impact Report 2016. Drink Wise,
Age Well. 2016

77. Anderson, P. Alcohol and Primary Health Care. WHO
regional publications. European series No. 64. 1996

78. Johansson, K., Bendtsen, P., A°kerlind, I. Factors influencing
GPs’ decisions regarding screening for high alcohol
consumption: a focus group study in Swedish primary care.
Public Health. 2005; 119(9): p. 781-788.

79. Aira M, Kauhanen J, Larivaara P, Rautio P. Factors
influencing inquiry about patients’ alcohol consumption by
primary health care physicians: qualitative semi-structured
interview study. Family Practice. 2003 Jun 1;20(3):270-5.

80. Naik, P. , Jones, R. Alcohol histories taken from elderly
people on admission. BMJ. 1994; 308(6923): p. 248.

81. Reid MC, Tinetti ME, Brown CJ, Concato J. Physician awareness
of alcohol use disorders among older patients. Journal of
general internal medicine. 1998 Nov;13(11):729-34.

82. Khan N, Davis P, Wilkinson TJ, Sellnnn JD, Graham P.
Drinking patterns among older people in the community:
hidden from medical attention?. New Zealand Medical
Journal. 2002 Feb 22;115(1148):72.

83. Taylor, C., Jones, K., Dening, T. Detecting alcohol
problems in older adults: Can we do better? International
Psychogeriatrics, 2014. 26(11): p. 1755-1766.

84. Cheeta S, Drummond C, Oyefeso A, Phillips T, Deluca P,
Perryman K, Coulton S. Low identification of alcohol use
disorders in general practice in England. Addiction. 2008
May;103(5):766-73.

85. Beullens, J., Aertgeerts, B. Screening for alcohol abuse and
dependence in older people using DSM criteria: a review.
Aging Ment Health, 2004. 8(1): p. 76-82.

86. Lader, D., Steel, M. Drinking: Adult’s Behaviour and Knowledge
in 2009. London: Office for National Statistics. 2010

87. Rush BR, Powell LY, Crowe TG, Ellis K. Early intervention for
alcohol use: family physicians’ motivations and perceived
barriers. CMAJ: Canadian Medical Association Journal.
1995 Mar 15;152(6):863-869.

88. Haighton C. Thinking Behind Alcohol Consumption in Old
Age: Psychological and Sociological Reasons for Drinking
in Old Age. In: Kuerbis A., Moore A., Sacco P., Zanjani F.
(eds) Alcohol and Aging. Springer, Cham. 2016.

89. Speckens, A.E., Heeren, T.J., Rooijmans, H.G. Alcohol abuse
among elderly patients in a general hospital as identified
by the Munich Alcoholism Test. Acta Psychiatr Scand.
1991; 83(6): p. 460-2.

90. McInnes, E. Powell, J. Drug and alcohol referrals: are
elderly substance abuse diagnoses and referrals being
missed? BMJ. 1994; 308(6926): p. 444-446.

91. Curtis JR, Geller G, Stokes EJ, Levine DM, Moore RD.
Characteristics, diagnosis, and treatment of alcoholism
in elderly patients. Journal of the American Geriatrics
Society. 1989 Apr;37(4):310-6. 92.

92. Henni A, Bideau C, Routon X, Berrut G, Cholet J. Prevalence
and issues of screening for alcohol consumption among
elderly inpatients admitted to acute geriatric inpatient
unit. Geriatrie Et Psychologie Neuropsychiatrie Du
Vieillissement. 2013 Mar 1;11(1):33-41.

93. Fink A, Morton SC, Beck JC, Hays RD, Spritzer K, Oishi S,
Moore AA. The alcohol-related problems survey:
identifying hazardous and harmful drinking in older primary
care patients. J Am Geriatr Soc. 2002 Oct;50(10):1717-22

94. Hallgren, M.A., Hogberg, P., Andreasson, S. Alcohol
consumption and harm among elderly Europeans: falling
between the cracks. Eur J Public Health. 2010; 20(6): p. 616-7.

95. Grant BF, Chou SP, Saha TD, Pickering RP, Kerridge BT, Ruan
WJ, Huang B, Jung J, Zhang H, Fan A, Hasin DS. Prevalence
of 12-month alcohol use, high-risk drinking, and DSM-IV
alcohol use disorder in the United States, 2001-2002 to
2012-2013: results from the National Epidemiologic Survey
on Alcohol and Related Conditions. JAMA psychiatry. 2017
Sep 1;74(9):911-23.

96. Han BH, Moore AA, Sherman S, Keyes KM, Palamar JJ.
Demographic trends of binge alcohol use and alcohol use
disorders among older adults in the United States, 2005–
2014. Drug and alcohol dependence. 2017 Jan 1;170:198-207.

97. Gfroerer J, Penne M, Pemberton M, Folsom R. Substance
abuse treatment need among older adults in 2020:
the impact of the aging baby-boom cohort. Drug and
alcohol dependence. 2003 Mar 1;69(2):127-35.

98. Beynon, C., McVeigh, J Roe, B. Problematic drug use,
ageing and older people: trends in the age of drug users
in northwest England. Ageing & Society, 2007. 27(6):
p. 799-810.

99. Kuerbis, A., Sacco, P. A review of existing treatments for
substance abuse among the elderly and recommendations
for future directions. Subst Abuse. 2013; 7: p. 13-37.

100. Cox, S., Anderson, I., McCabe, L. A Fuller Life: Report of the
Expert Group on Alcohol-Related Brain Damage. Stirling,
Australia: Dementia Services Development Centre. 2004.

101. Royal College of Psychiatrists, Our Invisible Addicts,
2nd edition. 2018: College report CR211. London.

102. Lemke, S. Moos, R. Treatment and outcomes of older
patients with alcohol use disorders in community residential
programs. J Stud Alcohol. 2003; 64(2): p. 219-26.

103. Oslin, D.W., Pettinati, H., Volpicelli, J.R. Alcoholism
treatment adherence: older age predicts better adherence
and drinking outcomes. Am J Geriatr Psychiatry. 2002;
10(6): p. 740-7.

104. Dance, C., Allnock, D. Building capacity and bridging the
gaps: Social care practice with older people, people with
learning disabilities and physically disabled people who use
alcohol and drugs. Tilda Goldberg Centre for Social Work
and Social Care. 2013.

105. Hanson, M., Gutheil, I.A. Motivational strategies with
alcohol-involved older adults: implications for social work
practice. Soc Work. 2004; 49(3): p. 364-72.

106. Klein, W.C. Jess, C. One last pleasure? Alcohol use among
elderly people in nursing homes. Health Soc Work. 2002;
27(3): p. 193-203.

107. O’Connell H, Chin AV, Cunningham C, Lawlor B. Alcohol use
disorders in elderly people–redefining an age old problem
in old age. Bmj. 2003 Sep 18;327(7416):664-667.

108. Moos, R.H., Mertens, J.R., Brennan, P.L. Patterns of
diagnosis and treatment among late-middle-aged and
older substance abuse patients. Journal of Studies on
Alcohol. 1993; 54(4): p. 479-487.

109. Graham, K., . Romaniec, J. Case-Finding Vs. Right to Privacy:
A General Dilemma Emerging from a Study of the Elderly.
Journal of Drug Issues. 1986; 16(3): p. 391-395.

110. Substance Abuse and Mental Health Service Administration
(SAMSA). Overview findings from the 2004 National Survey
on Drug Use and Health, US Department of Health and
Human Services. DHHS Publication No: (SMA) 05-4061 P:
26-29. 2004.

111. Flynn B. Involvement of Family Members in Addiction Care,
Nursing in Practice. 2009

112. Raistrick D., Heather N., Godfrey C. Review of the
Effectiveness of Treatment for Alcohol Problems,
Agency for Substance Misuse NHS. 2006.

113. Copello A., Templeton L. The Forgotten Carers: Support
for adult family members affected by a relative’s drug
problems. UK Drug Policy Commission. 2012.

114. Counselling and addiction (2017) WebMD (reviewed
by Dr Arefa Cassoobhoy)

115. Burton R, Henn C, Lavoie D., O’Connor, R., Perkins,
C., Sweeny, K et al. (2016) The Public Health Burden of
Alcohol and the Effectiveness and Cost-Effectiveness of
Alcohol Control Policies: An evidence review. Public Health
England: London; 2016. Available from: https://www.gov.
uk/government/publications/the-public-health-burden-of-
alcohol-evidence-review

116. Humphreys K. Circles of Recovery: self-help organisations
for addictions, Cambridge University Press, The Pitt
Building. 2003.

https://www.gov.uk/government/publications/the-public-health-burden-of-alcohol-evidence-review
https://www.gov.uk/government/publications/the-public-health-burden-of-alcohol-evidence-review
https://www.gov.uk/government/publications/the-public-health-burden-of-alcohol-evidence-review

117. Atkins G., Hawdon J E. Religiosity and participation in
mutual-aid support groups for addiction, Journal of
Substance Misuse Treatment. 2007; 33 P: 321-331

118. Davison KP, Pennebaker JW, Dickerson SS. Who talks?
The social psychology of illness support groups. American
Psychologist. 2000 Feb;55(2):205-217

119. Crome L B, Crome P. Our Invisible Addicts, Age and Aging.
2018; 47 P: 164-167

120. Moy I, Crome P, Crome I, Fisher M. Systematic and
narrative review of treatment for older people with
substance problems. European Geriatric Medicine. 2011
Sep 1;2(4):212-36.

121. Lemke S., Moos R H. Prognosis of older patients in
mixed-age alcoholism treatment programmes, Journal of
Substance Abuse Treatment. 2001; 22(1): 33-43

122. MEDICAL COUNCIL ON ALCOHOL LONDON 19 NOVEMBER
2014: Update on treatment effectiveness in older people
with alcohol problems.

123. Chasteen A L., Cary, LA. Age Stereotypes and Age Stigma:
Connections to Research on Subjective Aging. In M
Diehl and H W Whal (Eds) Annual review of gerontology
and geriatrics: Vol: 35 2015 Subjective Aging: New
developments and future directions P: 99-119 New York
Springer Publishing Co. 2015.

124. Rao, R., Crome, I. Alcohol misuse in older people. BJPsych
Advances, 2016; 22: 118-126

125. Cook, J.E., Purdie-Vaughns, V., Meyer, I.H., Busch, J.T.A.
Intervening within and across levels: A multilevel approach
to stigma and public health. Social Science and Medicine.
2014;103, 101-109.

126. Heijnders, M., Van Der Meij, S. The fight against stigma:
An overview of stigma reduction strategies and interventions.
Psychology, Health & Medicine. 2006; 11(3), 353-363.

127. Corrigan, P.W., Kosyluk, K.A., Rüsch, N. Reducing self-stigma
by coming out proud. American Journal of Public Health.
2013;103(5), 794-800.

128. Corrigan, P.W., Ben Zeev, D. Is stigma a stigmatizing word?
A political question for science. Stigma Research and
Action. 2012; 2(2), 62-66.

129. Corrigan, P.W., Michaels, P.J., Morris, S. Do the effects of
anti-stigma programs persist over time? Findings from a
meta-analysis. Psychiatric Services. 2015; 66(5), 543-546.

130. Griffiths, K.M., Carron-Arthur, B., Parsons, A., Reid,
R. Effectiveness of programs for reducing the stigma
associated with mental disorders. A meta-analysis of
randomized, controlled trials. World Psychiatry. 2014;
13(2), 161-175.

131. Borschmann, R., Greenberg, N., Jones, N., Henderson,
R. Campaigns to reduce mental illness stigma in Europe:
A scoping review. Die Psychiatrie. 2014; 11(1), 43-50.

132. Room, R. Stigma, social inequality, and alcohol and drug
use. Drug and Alcohol Review. 2005; 24(2), 143-155).

133. Schomerus, G., Lucht, M., Holzinger, A., Matschinger,
H., Carta, M.G., Angermeyer, M.C.. The stigma of alcohol
dependence compared with other mental disorders:
A review of population studies. Alcohol and Alcoholism.
2011; 46(2), 105-112.

134. National AIDS Trust. Tackling HIV Stigma: What works?
2016. Available from: https://www.nat.org.uk/sites/
default/files/publications/Jun_16_Tackling_HIV_Stigma.pdf

135. Gleeson, H., Thom, B., Bayley, M. & McQuarrie, T. Rapid
evidence review: Drinking problems and interventions in
black and minority ethnic communities. Report for Alcohol
Change UK, April 2019.

136. Bayley, M., Hurcombe, R. Drinking patterns and alcohol
service provision for different ethnic groups in the UK:
A review of the literature. Ethnicity and Inequalities in
Health and Social Care. 2011; 3(4), 6-17. DOI: 10.5042.
eihsc.2011.0073

137. Bhala, N., Bhopal, R., Brock, A., Griffiths, C. Wild, S.
Alcohol-related and hepatocellular cancer deaths by
country of birth in England and Wales: Analysis of mortality
and census data. Journal of Public Health. 2009; 31(2),
250-257. DOI: 10.1093/pubmed/fdp014

138. Bhala, N., Fishbacher, C., Bhopal, R. Mortality for alcohol
related harm by country of birth in Scotland, 2000-2004:
Potential lessons for prevention. Alcohol and Alcoholism.
2010; 45(6), 552-556. DOI: 10.1093/alcalc/agq056

139. Bhala, N., Cezard, G., Ward, H.J.T., Bansal, N., Bhopal,
R. Ethnic variations in liver and alcohol related disease
hospitalisations and mortality: The Scottish Health and
Ethnicity Linkage Study. Alcohol and Alcoholism. 2016;
51(5), 593- 601. DOI: 10.1039/alcalc/agw018

140. Public Health England. The public health burden of alcohol
and the effectiveness and cost-effectiveness of alcohol
control policies: An evidence review. PHE. 2016. Available
at: https://www.gov.uk/government/publications/the-
public-health-burden-of-alcohol-evidence-review

141. Rao, R., Schofield, P., Ashworth, M. Alcohol use,
socioeconomic deprivation and ethnicity in older
people. BMJ Open. 2015; e007525. DOI: 10.1136/
bmjopen-2014-007525

142. Herring, R., Gleeson, H., Bayley, M. Exploring pathways
through and beyond alcohol treatment among Polish women
and men in a London Borough. Alcohol Change UK. 2019.

143. Thom, B., Lloyd, C., Hurcombe, R., Bayley, M., Stone, K.,
Thickett, A., Watts, B. Black and minority ethnic groups
and alcohol: A scoping and consultation study. Department
of Health. 2010

evaluation of the
drink Wise, Age Well
Programme
2015 to 2020
march 2021

Developing a caring Wales
Datblygu Cymru gofalgar

https://www.nat.org.uk/sites/default/files/publications/Jun_16_Tackling_HIV_Stigma.pdf
https://www.nat.org.uk/sites/default/files/publications/Jun_16_Tackling_HIV_Stigma.pdf
https://www.gov.uk/government/publications/the-public-health-burden-of-alcohol-evidence-review
https://www.gov.uk/government/publications/the-public-health-burden-of-alcohol-evidence-review

