Digital circles of support: meeting the information needs of older people

Digital circles of support:
meeting the information needs of older people
Mary Godfrey and Owen Johnson
Mary Godfrey

Centre for Health and Social Care

Leeds Institute of Health Sciences

Faculty of Medicine and Health

University of Leeds

Leeds, LS2 9LJ

UK

Owen Johnson *

Yorkshire Centre for Health Informatics

Leeds Institute of Health Sciences

Faculty of Medicine and Health

University of Leeds

Leeds, LS2 9LJ

UK

* Corresponding author.
tel.:
+44 (0)113 3434961

e-mail: o.a.johnson@leeds.ac.uk
Abstract

The UK Government strategy for aging in the 21st Century challenges conceptions of older people as passive recipients of care and promotes their engagement as active citizens. The strategy includes a commitment to test services which embody these principles with a range of innovative pilot projects. This paper summarises research on older people’s information needs and use which informed the design for one of these projects, Leeds Link-Age Plus. The research explored the complex circumstances around which older people access and use social and community information - a topic that has received limited attention in the literature. The paper is novel in considering how the use of informal networks for securing information, advice and advocacy can be supported by technology literate mediators, who may be older people, located within local community or voluntary organisations. Emphasising the mediator in design facilitates social contacts, directly addresses issues of trust and can reduce the chance of causing distress dealing with complex information. A model is suggested for using emerging technology to introduce new ways in which information for older adults can be improved by digital ‘circles of support’ – a form of social network where mediators collaborate to create and share self-authored content.

Keywords:
Older people; ageing; information access; social networks; digital divide; mediator.

Introduction

In social and community services in the UK as elsewhere, there is increasing emphasis on the provision of effective information, advice and advocacy services, viewed as critical in promoting the independence, rights and interests of older people and giving them greater choice and control over how their needs are met (Better Government for Older People, 2000; Carter and Beresford, 2000, Department of Health 2002, 2006, Department of Work and Pensions, 2005, Social Exclusion Unit, 2006, Bernard, 2007). The focus is on information about health, social services, pensions and welfare benefits, and wider aspects of life such as lifelong learning, leisure, healthy living, volunteering and employment opportunities.
The centrality of information to facilitate access and choice sits within the UK government’s strategy for ageing in the 21st Century (Department of Work and Pensions, 2005; Social Exclusion Unit, 2006). The strategy aims to develop services for older people which promote well being and independence, are accessible, customer focused and tackle social exclusion. Significantly it challenges conceptions of older people as passive recipients of care, and promotes their engagement as active citizens.
Alongside this emphasis on information as a means of enhancing social inclusion, there is the diffusion of new information and communication technologies and their promotion through e-government initiatives intended to facilitate communication, increase service access and participation in democratic processes. Paradoxically, inequitable access and use of these new media pose the problem of digital divides creating and exacerbating forms of social exclusion – particularly for older people for whom access to, and use of networked communication and multi-media technology is problematic. Moreover, whilst attention has focused on skills acquisition and physical access to bridge digital divides – bringing people to the technology – the problem is viewed as considerably more complex – shaping the technology to be of benefit to people. This includes developing design solutions that flow from an understanding of individual’s communication needs in the specific social context of their daily lives (Loader and Keeble, 2004; Selwyn, 2004). Several challenges are posed then in developing information services that are empowering of people in later life. First, we need to understand how older people conceive of information, the contexts in which it is sought, and the extent to which it is viewed as useful in securing benefit. Second, we need to explore ways of engaging older people as producers and consumers of information and how this might be replicated in the form and content of interactive media systems. The search for answers to both questions has been the driving force behind the design, development and implementation of the ‘information store’, a central component of the Leeds Link Age Plus pilot, and the subject of the research reported in this paper.

Leeds Link-Age Plus is part of a national programme in England aimed at testing out different approaches to increasing service accessibility and ‘joined-up’ provision for older people. It is a collaborative endeavour between the local authority, and voluntary and community organisations in the City of Leeds, an ethnically diverse, Northern city of around 700,000 population. The project is aimed at ensuring that older people have access to a range of high quality and co-ordinated services. To this end, the local authority is developing a digital ‘information store’ to act as a repository and resource for knowledge about services at local level relevant to older people. Alongside this, it is establishing a range of mechanisms designed to facilitate access to, and use of, the store including a network of service access gateways, peer mentors and the provision of training and support to older people to act as accredited community advocates or ‘infomediaries’ .
The paper describes research we carried out in shaping the development and implementation of the digital information store from our different disciplinary perspectives: MG is a social gerontologist; OJ is an information systems engineer. Innovative features of the project are the participatory approach adopted, the use of technology literate infomediaries that are both located in, and contribute to expanding community networks, and which replicate informal, trusted social routes to securing information. Drawing on the research and experience of implementation, we suggest a conceptual model for combining both mediated public information and self-authored multi-media content within digital ‘circles of support’ that reflect the resources of older people on the one hand, and their vulnerabilities in the face of difficult life events or transitions, on the other.
The paper is organised as follows: First, we set out the design brief for the information store, the working hypotheses and research questions posed. Second, we describe the methods employed to address these questions and draw on the findings of a scoping review we conducted to develop a detailed understanding of how, why and when older people access information. We explore the conception of information held by older people, the contexts in which it is likely to be sought, how older people secure information and use intermediaries to facilitate access and interpretation. Third, we consider the design challenges associated with older people’s use of networked communication and multi-media technology. We review the opportunities for innovative design aimed at improving older people’s access to community and social information. We conclude with a digital circles of support model that provides a conceptual framework for combining mediated public information and self-authored multi-media content.
Design
The development of the Link-Age Plus information store is one element of the City of Leeds Older Better strategy for promoting a healthy and active life for older people in Leeds (Leeds Healthy and Active Life Group, 2006). The local strategy echoes elements of national UK government strategy: promoting active citizenship, involving older people in decisions that affect them, and reducing health inequalities. Among the aspirations for 2011 is that all older people in Leeds will “have access to good relevant information” (op. cit., p21).
The information store was conceived as a single, accessible gateway to a wide range of social and community services and information promoting health, independence, wellbeing and quality of life work. Its aim is to provide accurate, up-to-date information for older people, their carers, friends, family and relevant professionals.
In common with other web based portals directed at older people the design brief for the information store included a strong emphasis on appropriate usability design with clear and accessible language, relevant metaphors and images, adjustable font size for the visually impaired, extensive help features, and compliance with accessibility standards. In common with other e-government web portals managed by local authorities the target audience is geographically bounded to the local community and scope of service provision.

The design brief was atypical in having a specific mandate to research and identify novel designs for improving older people’s access to social and community information. Two working hypotheses were adopted by the team. Firstly, that information provision for older people is complex and merits a mixed methods approach – participatory design and research into the specific contexts that trigger information needs in older people. Secondly, that access can be improved by engaging older people and their network of friends, family, neighbours, carers, volunteers and social and community workers as mediators of information as well as consumers of it. This second hypothesis is an extension of the principle of active citizens which recognises that older people gain help, information and advice from people in their support network and may well give information and advice to other people who they support. As mediators, people act at the information interface – understanding the need for information, retrieving, filtering and translating it to the context of the individual so they can derive meaning from it. Mediators can be described as performing a role of infomediaries, or information intermediaries (Hagel and Rayport, 1997). Such a role directly addresses issues of trust and provides a mechanism for dealing with complex information (Song and Zahedi, 2007).
Methods
The design of the information store has proceeded through a series of sequential and overlapping stages: scoping review; participatory design via community engagement with voluntary and community organisations working with older people across Leeds and health and social service providers; the establishment of an ‘Older Expert Panel’; and consultative exercises involving a mix of qualitative and quantitative methods (focus groups with mixed groups of older people, professionals and voluntary groups and questionnaires) to elicit ideas and validate ongoing work. Simultaneously, the feasibility of the infomediary role is being tested through an action research approach within six gateway sites (and two comparator sites), located within neighbourhood based schemes in the city that support and engage older people within local communities. Here, older people are being trained to act as infomediaries and the scope and limits of the role explored through one-to-one peer interviews with older people newly accessing information through the gateways. This facet of the pilot is facilitated and supported by researchers within Leeds University.
Scoping Review
An exploratory scoping review was carried out between October 2006 and February 2007. Two broad questions guided the search for evidence. First, how do older people conceive of information, what are the contexts in which it is sought and the routes to securing it? Second, what is the extent and nature of the age-related digital divide, the barriers to access and use and how these might be overcome? Whereas a full systematic review addresses the question “what works” in a specific and clearly defined context, the scoping review aims at identifying relevant literature regardless of study design that can provide insight into the key concepts underpinning a research area and/or the factors that affect local application of research evidence (Lavis, Davies, Gruen, Walshe and Farquhar, 2006) .
Regarding the first question, since it is likely that the meaning and processes by which older people access information are culturally bound, we concentrated on published and unpublished UK based empirical studies. Further, as older age from a LinkAge perspective is defined as 50 years and over – a span of over four decades – we were particularly interested in how diversity in older age shaped by such factors as age, gender, ethnicity, disability and social class affected access and use. Searches were conducted on a range of electronic resources, bibliographic databases and data archives to ensure inclusion of relevant gerontological, social care and health literature (ASSIA, Sociological Abstracts, Social Services Abstracts and Medline) between 1998 and 2007. Websites of organisations or programmes involved in research with older people (Economic and Social Research Council (ESRC), Joseph Rowntree Foundation) and UK government departments with an interest in information (Department of Culture, Media and Sport; Central Office of Information (COI); Department of Health and the Department of Work and Pensions. These were supplemented by citation tracking and hand searching of relevant journals (Ageing and Society, Health and Social Care in the Community).
To meet the second objective, we employed the same search strategy with regard to bibliographic databases, citation tracking and hand searching of relevant journals (Information, Communication and Society and Computers in Human Behavior). Here, however, the search included English language studies wherever these were located.
The search strategy guiding the scoping review was broad in scope and iterative in nature and did not involve systematically appraising the quality of the evidence. Its purpose was to provide the building blocks for working in partnership with older people through the consultative processes. For each objective, we sought published and unpublished empirical studies between 1998 and 2007 that would facilitate understanding of the issues relating to the development of the information store.
Review Findings: Meaning, Context and Accessing Information
Despite the significance attached to information provision in government policy, much of the existing research is descriptive of specific initiatives and there is surprisingly little detailed research evidence on what works generally and for older people specifically in terms of content, timing and access (Coulter, 1998; Baxter, Glendinning and Clarke, 2008). Moreover, whilst older people are characterised by their diversity, we found little evidence in the literature examining how and in what ways such factors as socio-economic circumstances, gender, disability, or ethnicity interact with age and impact on patterns of access and use of information and networked interactive media systems. The scoping review has however provided an opportunity to synthesise a disparate range of literature to form an understanding of those circumstances and mechanisms by which older people access social and community information and the options for improving information provision. The following two sections summarise the understanding we developed from the literature and our conclusions for the design of the LinkAge Plus information store.
The meaning of ‘information’
A distinction typically made in the social policy literature is that between information, advice and advocacy services, viewed as located on different points of a continuum. While information informs an individual’s knowledge and is used as the basis for decision making about a course of action; advice is passed between individuals in the form of an opinion or recommendation and may have a strong influence on decision making; while advocacy implies speaking up or pleading the case for self (self or collective advocacy) or other (peer, volunteer or professional). Conceptually – from the information systems literature and empirically, from research with older people, this simplistic model has been questioned.
Checkland and Holwell, (1998, p. 93) for example, examine a number of definitions of information and suggest that its key feature is that it has contextualised meaning attributed by people: individuals ascribe meaning to “selected data which has been highlighted for attention”, in a context which is salient or meaningful for them. Qualitative studies have articulated a more complex understanding of the linkages between information, advice and advocacy which is pertinent to how older people access and use information to arrive at a decision or resolve a problem. Kerr and Kerr (2003) suggest that older people do not always know how to ask the questions that will elicit the answers they are looking for and may require pro-active advocacy and support to do so. This makes problematic the value of a simple search or signposting model of information provision namely that based on the assumption that older people know what they need to know. They also emphasise that older people are a resource who can be, and are, effective advocates for their peers in that they have a wealth of life skills to draw upon to resolve problems. Similar conclusions were drawn by Quinn, Snowling and Denicolo (2003): older people in their study used information as an umbrella term to cover all aspects of information, advice and advocacy; and this was conceived as a process that should result in them receiving the help they needed or accessing the service they wanted. In this respect, information is perceived as a means to an end, namely to getting a service or resource or resolving a problem, and not as intrinsically useful in itself. Rogers and Mead (2004) in research on the use of e-health information in primary care also found that patient-reported interest in getting health information from the internet and expectations of positive outcomes as a result, were related to their a priori beliefs that it would enable them better to manage their health. In providing an overview of the findings from the Joseph Rowntree Foundation programme on information, Dunning (2005, p.14) concludes that information, advice and advocacy may be best conceived of as circles of support. Advocacy may be required to obtain relevant information, advice to suggest not only sources of information but the kinds of questions to ask. An example of a tool that encapsulates this understanding and was developed with older people is the Housing Options for Older People Tool (HOOP) (Heywood, Pate, Galvin and Means, 1999).
Contexts in which information is sought
The context in which information is sought and the mechanism by which it is provided are key factors in determining its utility. There is general consensus from the literature that appropriate provision of information requires that it be available at the right time – namely, the point at which a decision about a course of action is required. For older people, our research suggests three broad contexts in which the need for information or support might be anticipated: at key life course transitions (e.g. retirement or moving into supported accommodation), around major life events or points of vulnerability (illness of self or close relative or friend, bereavement), and relating to ‘daily hassles’.
Life course transitions

The life course refers to a sequence of socially defined events and roles that the individual enacts over time (Elder, 1975). The timing and meaning of such events will vary historically, across cultures and for different birth cohorts (the aggregate of persons of the same age) – with implications for the appropriateness and timeliness of information. Retirement is one key transition in the life course that has received significant attention in the literature. In the early post-war period, it was associated with social and psychological crises leading to stress which then contributed to increased morbidity and mortality, this was seen to result from the loss of work-based friendships, particularly for men and the reduction in status and self-esteem associated with old age. More recent research suggests that the nature of the retirement transition is shifting and becoming more diverse (Herzog, House and Morgan, 1991; Phillipson, 1998). The pattern of a long period of work followed by a short retirement is being dissolved, and retirement has increased in length and complexity, both because of increased life expectancy and changes in the structure of the labour market. In the last two decades, the literature has presented a more positive view of retirement, seen as offering opportunities for the pursuit of new interests and leisure activities and a level of fulfilment unlikely to be achieved in the workplace. There is a wide range of literature which emphasises how older people are active, pursuing interests with vigour and determination, participating in education, sport and community and social activities (for example Baltes and Mayer, 1999; Coleman, Ivani-Chalian and Robinson, 1998). Phillipson (1998) describes how older people have the prospect of reconstructing their identity in retirement both through new patterns of consumption within areas such as education and leisure, and through entering a period of greater personal fulfilment. Some older people talk about “working at retirement”, making active choices about taking up leisure, social and community activities to maintain well being. Others describe the distress at being forced to retire even though they wished to continue working (Godfrey, Townsend and Denby, 2004). The diversity of the retirement transition has implications for information provision in several ways. First, information will need to be geared to an extended transition that is not simply encapsulated in the dichotomy of work and retirement but may also include different patterns of paid/voluntary/part time work/re-training and education. Second, variation in the contexts in which retirement occurs (whether imposed or reflecting the individual’s own choice) will affect financial planning and scope for the need for benefits advice/checks. Third, the broadening out of opportunities available to people to forge new interests poses the inclusion not just of leisure but life long learning, and the application of skills acquired over the life course in new and creative ways.

Life events

While life course transitions mark a long term change in life style, the concept of a life event denotes a particular event spanning a few days or weeks in an individual’s life that may or may not result in a life course transition. A UK government funded project, the Life Events Access Project (LEAP, 2002) explored citizens’ need for social and community services for eleven life events including moving home, becoming a caregiver and dealing with bereavement. The significance of the life events concept is that the event itself is a point of stress, uncertainty and complexity. The individual will be faced with a large number of important decisions within a short timeframe based both on limited information and little or no previous experience.
Bereavement exemplifies a life event to which older people, particularly older women, are especially vulnerable. Whereas just under a third of women (28 per cent) and 9 per cent of men up to age 74 are widowed, the corresponding rate for those aged 75 and over is 62 per cent and 28 per cent respectively (OPCS, 2004). Typically, dealing with bereavement requires knowledge and information at multiple levels although context and timing will determine the precise nature of what is required: navigating the immediate practicalities of managing the death; dealing with money, pensions and benefits; decision making about future housing options; opportunities for re-building social networks etc. Information will need to come from a wide variety of sources, and given the potentially conflicting interests and perspectives within the informal network, may require a strong advocacy element. For those too who experience complicated grief reactions - between 10 to 20% of those bereaved (Zisook and Shuchter, 1993) - access to information about sources of support and assistance may also be required to adjust to life without the dead person.
Daily hassles

A third broad context in which older people may seek information relates to the ‘daily hassles’: the “irritating, frustrating, distressing demands and troubled relationships that plague us day in and day out” (Lazarus and de Longis 1983, p.247). Not only are older people more likely to experience major life events but they are also susceptible to the ‘daily hassles’ that interact with such events and accumulate over time. These include lack of skills and competence in dealing with tasks previously undertaken by a spouse or close friend following their death; the myriad little things that they can either not do or find difficulty in doing because of increasing disabilities – unscrewing jars, changing light bulbs, sweeping leaves from the gutters, changing curtains and cleaning windows; and the continuous challenge of having to resolve problems that might have previously been taken for granted – securing help with house maintenance or repairs to appliances (Godfrey et al., 2004). It is the ‘daily hassles’ that provoke such diverse needs for information and advice as: reliable handypersons to carry out house maintenance and repairs, or a friendly taxi-driver to help bring in the weekly shop. It is notable that much of the interchange through informal networks relate to the ‘tricks’ and ‘tips’ drawn from experience to manage these daily life ‘hassles’.
Accessing ‘circles of support’
Whilst older people have considerable life skills to resolve their own difficulties the contexts in which they are seeking answers to problems or making difficult decisions, often occur at points of vulnerability. Further, studies emphasise the significance of trusted, informal routes to securing information (Quinn et al., 2003; Margiotta, Raynes, Pagidas, Lawson and Temple, 2003; Godfrey et al., 2004; Parry, Vergeris, Hudson, Barnes and Taylor, 2004), although who and what these are depend on specific local factors, individual circumstances, preference for relying on familiar agencies and employing life long patterns of service use. Parry et al. (2004) found that older people adopted a broad range of routes to secure information about services and support and there was little agreement as to which were the most effective or desirable. They concluded that there was a need for accessible, easy to navigate multiple points of contact that could facilitate access to a wider host of relevant services. Additional themes emerged from a qualitative study of the experience of ageing within local communities (Godfrey et al., 2004). Firstly, information was exchanged – often in tentative terms through word of mouth as part of the reciprocal support that occurred through neighbouring. Second, the value attached to trusted sources of advice, information and advocacy within the local community was predicated on three principles: that one did not have to constrain one’s request within defined service parameters (is this a health problem or a social services problem?); that one could trust that the problem would remain confidential; and that its meaning for the individual would be acknowledged and respected (for example, talking through possible options in the context of increasing dependence).
Conclusions for Design: Meaning, Context and Access
The range of need that cuts across sectors, agencies and services suggests a proactive and holistic approach to information provision that is sensitive to anticipated transitions, life events and daily hassles. Moreover, the provision of information is intimately linked to advice and advocacy, reflecting the fact that people may not necessarily know the questions to ask to elicit the answers that they require. Further, the varied contexts in which older people require information provide significant clues about its nature and content to ensure a timely and appropriate response: information needs to be multi-faceted and wide ranging, unbounded by the interests of agencies and services; it must be personalised and tailored to facilitate option appraisal and make decisions; and it requires the engagement of older people themselves in providing solutions tested through experience. Finally, whilst research has placed emphasis on trusted sources of information, these need to be multiple and varied.
Barriers and Opportunities to Access and Use of Information by Older People
Networked interactive media systems have the potential to enhance access to information: being repositories for large databases of information which can be quickly and efficiently updated. But they can also create new forms of exclusion for some older people. We now turn to consider older people’s use/non-use of such systems and what evidence exists about the factors that facilitate use.
The digital divide in older age
If online technology has been increasing exponentially and the Internet transforming the way people access information, the general picture emerging from consumer surveys and research is their use is not only highly stratified by age, but by gender (Colley and Maltby, 2007), disability (Dobransky and Hargittai, 2006; Richardson, Weaver and Zorn, 2005), marital status and educational background (Selwyn, Gorard, Furlong and Madden, 2003) that combine and interact in advanced older age to create new forms of disadvantage.
Older people are the least likely of any group to use new information and communications technologies such as computers and the internet. In the UK, whilst internet access is almost universal among those aged 14 to 22 in full time education and among nearly two-thirds of those of working age, only three in ten retirees are currently online (Dutton, di Gennaro and Millwood Hargrave, 2005, p.52.), similar to that for the US (Pew Internet and American Life, 2008), and this decreases with increasing age. Moreover, whilst the biggest increase in internet use of any age group in the period between 2003 and 2005 in the UK was among those in the 55 to 65 age group, the pattern of use among older people has not greatly increased between 2005 and 2007 (Dutton and Helsper (2007). In the US too, whilst the 50 to 64 age group were marginally the fastest growing group of internet users between 2004 and 2006, the rate of increase among those over 65 years was similar to other age groups (Madden, 2006; Fox, 2004) and older people dominate among those characterised as ‘off the network’ (Horrigan, 2007). Thus, whilst the pattern of use and non-use is an evolving and not a static one, the age related digital divide – particularly in advanced older age is remarkably resistant to change.
Selwyn et al (2003) drawing on UK household survey data to examine gradations of access and use of computer based technology among older adults found that ‘access by association’ (mainly in the home of a relative) or through others was the main source of older people’s access to up to date computers. Further, the younger old (those aged 60 to 71) were nearly three times more likely to access a computer than the older old (here those aged 71+ years); married similarly compared to single older people, and men were twice as likely to access it than women. In a subsequent study based on qualitative interviews with older computer users, Selwyn (2004) found that most had acquired their computers from extended family, usually children and younger relatives, benefiting from “the constant process of the recycling and informal redistribution of computers from the workplace to the family and from family member to family member” (p.375) – the assumption being that given the rapid technological advances of computers older people are recipients of relatively obsolete machines. For all of the dimensions of computer and internet access identified by Liff and Shepherd (2004), there exist an age-related digital divide: technical access (nature, type and quality of connectivity); ability to use access (skills required and learning how to communicate in a different way); take up of access (whether, for what and for how long); and impact of access (on pattern of activities and meaning or significance in their lives).
Overcoming the age related digital divide
The age related digital divide can be attributed to a whole host of factors: structural, attitudinal and the nature and quality of the connectivity. Whilst the literature provides clues as to how some of these barriers might be addressed, the research is uneven in scope and often inconclusive and the existing evidence base mainly relates to the nature and quality of the learning environment and harnessing the technology to the benefit of older people.
There is evidence that the quality of the learning environment and the way training is delivered can either be supportive or act as a barrier to use of online technology. The employment of mutual support and peer mentors in the context of pre-existing groups of age peers facilitates learning (Kearns, Tyrrell and Bend, 2002; Richardson et al., 2005); and use of non-threatening, multi-purpose venues such as community and voluntary groups, clubs and societies more easily embeds the benefits of the technology within older people’s everyday experiences as well as facilitates access to socially and digitally excluded users more easily (Loader, Hague and Eagle, 2000; Hall Atkin, 2003). There is also evidence that approaches which place emphasis on harnessing the technology to build on existing interests and processes for accessing information act as motivators to use (Selwyn et al, 2003; Keravidas, Lim and Katsikas, 2005; Morrell, Mayhorn and Bennett, 2000; Kearns, Tyrrell and Bend, 2002). Similarly, the significance of social support in generating and sustaining use points to the role of social networks - individuals within their social milieu from whom to seek advice or with whom they can share experiences and encounters with the technology opportunities – in facilitating or constraining use (Richardson et al., 2005; Selwyn, 2004; Selwyn et al, 2003). For frail older people within a sheltered housing setting, support, assistance and encouragement from family members and community workers was a pre-requisite to trying out web based systems (Sourbati, 2004).
Conclusions for Design: Developing the Information Store Model

Engaging older people across the age spectrum in accessing, contributing to, and authoring networked interactive media systems poses enormous challenges given the scale and apparent intractability of the age related digital divide. At the same time, it is notable that the factors that help in overcoming the digital divide mirror those relating to how older people access and use information. Specifically, the conception of information as ‘circles of support’ i.e. information that is personally meaningful and tailored to facilitate option appraisal and decision-making poses the question of how interactive media systems and the mechanisms to facilitate access can be shaped to better fit older people’s needs. The role of the infomediary in the Leeds Link-Age Plus Pilot offers one answer that is being elaborated through the engagement of older people and community organisations in the implementation of the information store and tested out through action research within the local gateways.
Opportunities for Innovative Design
Networked interactive media systems provide two established forms of potential solutions to improving information access – web-based portals designed to provide information about services through initiatives such as e-government and, more recently, social networking websites. Our research examined the extent to which these established forms can meet older people’s needs for information access and then applied a maturity model framework to generate ideas for more innovative future solutions.
Web-based portals
In e-government there has been increasing emphasis on web sites or portals that provide “joined-up” services and the ability to transact online (King and Johnson, 2006; Mayo and Steinberg, 2007). For older adults, web-based portals have been developed to provide information support for particular health needs (Farzanfar, Frishkopf, Friedman and Ludena, 2007; Campbell and Wabby, 2003) and for those caring for an older person with mental or physical health problems (Read and Blackburn, 2005; Colvin, Chenoweth, Bold and Harding, 2004; Magnusson, Hanson and Nolan, 2005). The UK government has supported a major investment in electronic access to local authority services and a key element of this strategy has been to understand and disseminate best practice in how to support all citizens in searching for information – a number of pilot projects, including one at Leeds in 2002, explored the role of life events as a design approach (Johnson and King, 2005). Historically public sector information provision has tended to reflect the internal departmental structures and an understanding of life events has helped such providers to reshape information provision around the citizen by anticipating their needs. There is good evidence that the concept of life events is gaining increasing recognition internationally (Dritsas, Johnson and Donald, 2007).

Although the Web has become a primary tool for many individuals looking for information, the process of information seeking is at odds with how the literature indicates older people access “circles of support”. Information seeking is typically initiated by using a search engine to locate potentially relevant content which the individual must then filter by reviewing and making judgements on its relevance and accuracy and the authority and integrity of the provider. A crucial pre-requisite is therefore that the individual starts the search process with a good understanding of what they are looking for and this can be problematic for inexperienced older users who may lack the ability to construct effective search terms or refine their searches to locate what is most relevant and meaningful. An inability to judge the extent to which the content author is honest, un-biased and qualified to give the information adds further complexity leading to public uncertainty on the reliability of information obtained via the Internet.
Social networking sites
In his seminal article, O’Reilly (2005) uses the phrase Web 2.0 to describe what he and others perceive as a second generation of Web-based technologies focused on harnessing the network effect of large numbers of people actively engaged in multi-media content authoring. The shift in emphasis that O’Reilly describes represents a change from the individual as a self supported seeker of information and content to the individual as an active participant in the process of content generation, review and re-generation. The popularity of YouTube (www.youtube.com) for sharing and discussing self-authored video content and Facebook (www.facebook.com) for social networking are well known examples of Web 2.0 applications. The essential mechanism is that user activity amongst loosely coupled, self-organising groups of individuals leads to an organic growth in information content resulting in what O’Reilly describes as the collective intelligence of the network. While Facebook is perhaps the best known of the Web 2.0 social networking sites and has a strong appeal to young adults, other social networking sites such as Eons (www.eons.com) and SagaZone (www2.saga.co.uk) have been specifically designed for over 50’s adults. SagaZone, for example, features community forums for discussing health, finances, dealing with life transitions and the difficulties of being a caregiver as well as more typical infotainment topics of travel, politics, gardening etc (SagaZone, site accessed Nov 2007). Eons includes similar forums as well as video content sharing via YouTube. On these sites, older adults are active participants, creating, sharing and reviewing content. When information seeking, they can receive group support from their peers by posing questions and discussing their specific needs – a significantly different process to search engine based seeking - with the emphasis shifting from needing to know what information is required to knowing what questions to ask.

Online communities were well established prior to Web 2.0 and, indeed, technical and academic online communities using text based Internet services such as bulletin boards and Usenet predate the Web. The effect of Web 2.0 has been to dramatically increase their accessibility and popularity by provide a richer interactive medium and deskilling the user interface. The dynamics of online communities have been described in the literature in terms of ‘elders’, who actively participate and shape the community, and ‘lurkers’, members who generally do not participate in discussion (Bishop, 2007). Social networks are forms of online community where affiliations such as geography, background and social interests take precedence over technical interests – in Facebook, for example, participants describe each other as “friends”. Within social networks, information in the form of discussion, advice or a link to a recommended source is likely to come from community “elders” or social network “friends”. The community dynamics encourage peer moderation of advice, other elders, and even lurkers, may be tempted to intervene if they consider information given to be inappropriate or inaccurate (as in Wikeopdi for example)
Information exchanged between members of social networking sites is very different from that published by public service authorities; it is ad hoc, informal, personal, often anecdotal, largely unregulated and potentially unreliable. Despite these potential pitfalls social network websites offer the intriguing potential for empowering individuals and citizens and developing and strengthening communities - the active citizens envisaged by the UK government (Department of Health 2002). In e-government some exciting new models are emerging, for example FixMyStreet.com combines elements of both web portal and social network sites into a forum where local people can report, view and discuss local problems such as graffiti, fly tipping, broken paving slabs and street lighting (King and Brown, 2007). What then are the specific opportunities for using networked interactive media systems to improve information access for older people? What are the challenges we should anticipate? Does the role of the infomediary offer the possibility for the co-production of information as a tool for decision-making whilst exploiting the new technologies?
The maturity matrix: exploring opportunities for innovation
In order to examine the design options in more detail the research team constructed a maturity matrix (see Figure 1). The matrix provided the team with a tool for drawing together the conclusions for design from the literature and user engagement and for framing design questions with the potential to lead to innovative solutions. We distinguished between searching the Web, a self-supported activity using search engines to find Web sites and then hunting for information, and the emerging Web 2.0 applications where groups of individuals provide each other with information. Clearly there are older people who have low support needs and who have the technical skill and physical ability to search for information on the Web and interact with others via social networks, we classified these as having low support needs. From our work on the age related digital divide and experience working with older people it is clear that many others have higher support needs. For these top two quadrants of the matrix we considered what feature sets and design ideas would improve information access.
(Insert Fig. 1 about here)
Use of search engines to obtain information raises issues of trust, confidence and information overload which can lead to distress for older people. In this context, trusted content authors such as government bodies and well known non-governmental organisations play an important role. Mediators also have a strong role to play. A technically literate mediator can access information from web-based sources on behalf of a less able older person as an active part of that person’s ‘circle of support’. As infomediaries they are able to interpret the information they have sought and found, ensuring it is personally relevant. However the mediators will themselves need support and organising information around life events, life transitions and daily hassles provides improved support for both older adults and their mediators. The Leeds LinkAge Plus information store is an attempt to implement these design principles. Its conception was firmly rooted in traditional Web-portal approaches but designed to provide high levels of information support for self-supported individuals whether they are older people or mediators in their circle of support. Current work on the information store has not attempted to exploit the potential of Web 2.0 social networks to provide tailored support for groups of individuals and we explore the implications of this in our evaluation and conclusions for further work.
Implementation and Future Direction
Initial work on the information store has focussed on translating patterns of self-supported Web searching to a high support needs context. Some of the key issues from the scoping review that have been taken into account include: the use of familiar non-threatening, multi-purpose venues such as community and voluntary centres as information store gateways (Loader et al., 2000; Hall Atkin, 2003); employing mutual support and peer mentors in the context of pre-existing groups of age peers to facilitate learning and use (Kearns et al., 2002; Richardson et al., 2005). Older adults have been involved throughout the design process authoring, reviewing and selecting content appropriate to their peers (Kearns et al, 2002). Content has been organised around life transitions, life events and daily hassles with specific information aimed at caregivers and other potential infomediaries. User interface design has focussed on the use of metaphor, images and language appropriate to older people drawing on the limited literature available. For example, clear and concise headings have been emphasised (DeOllos and Morris 1999; Jakobi 1999); important information has been highlighted using grouping and well-designed visual clues (text links, buttons) to reduce the potential for confusion (Ellis and Kurniawan, 2000); simple step-by-step instructions have been found to be very helpful (Opalinski 2001); and simplification of on-line help and error message terminology have helped make web pages more user-friendly and less technological (Adams et al 2005). The store has been ‘active’ since January 2008, the process of trialling, reviewing and refining is still ongoing and the content continues to be developed in light of feedback obtained..
Current designs for the information store are based on a controlled, off-line process of creating and sharing multimedia content through consultation processes and committees. The control process itself may be a constraint – consensus building through consultation is time consuming, expensive and inappropriate for some time critical information. Moreover, good information governance is not a guarantee of good information. One particular problem revolves around issues of trust in relation to public and private information sources. While it may be acceptable for private individuals to offer informal advice about a friendly taxi driver such advice would be unacceptable coming from a public body. In the real world such exchanges of advice in the form of ‘tips and tricks’ are an essential part of life and age brings a wealth of experience about what advice to trust based on who gave it, what they know about that person and the context in which the advice was given. In contrast older people complain that information from public sector sources can be too official, complex, cautious and general to have much meaning (Godfrey et al. 2004). While the information store brings localised information it cannot offer personalised information to the extent that a private individual can and as a public sector resource its governance process filters out the informal, anecdotal, unsubstantiated and biased information that is potentially very valuable.

Towards Digital Circles of Support

The maturity matrix suggests a second, significantly more advanced model for future development where both private and public information support can co-exist (Mayo and Steinberg, 2007). In the emerging Web 2.0 social networks private individuals pass information, express opinions and offer advice within the framework of an online community. Our research suggests that the ‘information store’ can evolve to support social networks of mediators involved in an older person’s circle of support. We constructed a Digital Circles of Support model to articulate our view of the features that a Web 2.0 group support tool would need to have to harness the network effect of multiple mediators within an older person’s circle of support (see Figure 2).
(Insert Fig. 2 about here)
The Digital Circles of Support model reflects the real life network of friends, relatives, neighbours, carers, social and health workers and community volunteers who are involved in an older person’s circle of support (Dunning, 2005). Each of these individuals will have a personal relationship with them and the older person will inevitably contextualise the information and advice they offer based on the nature of the trust in the relationship – a close relative may be given a high degree of trust and their advice generally be accepted while advice from a friendly neighbour may be discounted. The relationship is however complex and much depends on the nature of the information – the friendly neighbour’s advice on a local taxi firm may be trusted more than that of a relative who does not live locally. Relationships between people in the circles of support are also complex – they may collaborate, sharing and discussing information, they may at times be in conflict or may even be unaware or each other’s role. While disputes over daily hassles such as a taxi booking may be trivial, major life events such as bereavement may involve multiple mediators with different views, different information and considerable scope for conflict.

 The Digital Circles of Support model suggests that networked interactive media systems can reinforce pre-existing circles of support in a number of ways. Firstly, people who are part of an older person’s circle of support can use the internet to search for information on web portals, in this case information access can be improved by directly targeting advice to mediators as in the Leeds LinkAge Plus information store. Providing better information to the mediator improves their ability to give good advice to the older person. Secondly, mediators may choose to get advice from social networking sites, as in SagaZone’s forum discussing the difficulties of being a caregiver. In this case a range of caveats on the reliability (and the potential harm) of the information apply – a social networking site run by a public body may address some of these concerns if backed by active moderation with interventions by trained staff. Thirdly, the model suggests that members of the circle of support could use digital network technology to improve collaboration and information sharing between each other. This may be as simple as sending a link to a useful web page via email but could extend to creating a social network group consisting of friends, relatives, social workers who are able to share information and collaborate to provide the best support. These digital circles of support offer an intriguing new model for combining Web 2.0 technology with the information store’s web-portal bringing group support to older people with high support needs - the question mark in the forth quadrant of our maturity matrix. This model reflects the views of Mayo and Steinberg (2007) on integrating top and bottom information sources: public sector portals and bottom up interactive systems. Such an approach would also require a major shift in organizational behaviour for public sector service providers specifically the development of systems of accountability to respond to/ interact with the public.
Conclusion
In conclusion, starting from an understanding of how older people conceptualise and access information, we have considered how networked interactive media systems might be harnessed to transform how older people both access information about social and community services and shape what is provided. We have considered how the use of informal networks as routes to securing information, advice and advocacy can be replicated through a technology literate mediator located within locally based community or older people's organisations. The Leeds Link Age Plus information store is implementing a range of features which will provide higher levels of support for older people and their circle of support than established e-government web-portals. The participatory design approach has been met with enthusiasm from the wide range of stakeholders engaged in the process. A key feature has been the training of older people to act as mediators taking pro-active roles as helper, teacher and evangelist for crossing the digital divide.

We have found strong evidence in the literature and from engagement with older people in the design to support our two working hypotheses. The mixed method approach was successful in surfacing the underlying issues that were expressed in the participatory design consultation, we have been able to generalise information needs into categories of daily hassles, life events and life transitions and see the connection between information and the context within which older people need and interpret it. The engagement with an older person’s network of friends, family, neighbours, carers, volunteers and social and community workers has also proved successful. These circles of support already exist and indeed are often frustrated by a lack of available information. Directly addressing their needs and involving them in the design process has been warmly welcomed and generated strong local enthusiasm. Targeting the design of future interactive media systems on the mediator's needs is more likely to result in widespread positive outcomes for improving information access to services than attempts to only address the direct requirements of the older person. Emphasising the mediator in design facilitates social contacts, directly addresses issues of trust and can reduce the chance of causing distress in dealing with complex information issues.
We conclude that the design of the information store has made some significant progress in developing active citizenship for older people: however the model of Digital Circles of Support suggests that there is much more that can be done. There is a danger that the energy and enthusiasm that has been channelled into the design process could dissipate once the information store becomes a finished product. Further work is needed to consider how best to create sustainable digital communities that complement and strengthen existing local communities and promote active citizenship. Extending the feature set to include social networking will in itself be a complex process requiring a detailed understanding of the relationships between individuals in a circle of support, how they share information and collaborate and how these relationships may be improved with digital interactive media systems. Since constructing the Digital Circles of Support model we have found one family using a closed Facebook group to collaborate amongst each other as part of a circle of care and we hope to conduct further research to examine this phenomenon and evaluate the benefits and potential pitfalls.
REFERENCES

 Adams, N., Stubbs, D. and Woods, V. (2005). Psychological barriers to Internet usage among older adults in the UK. Medical Informatics and the Internet in Medicine 30 (1), 3-17.
Baltes, P. and Mayer, K. (1999). The Berlin Ageing Study. Cambridge, Cambridge University Press.

Baxter, K., Glendinning, C. and Clarke, S. (2008). Making informed choices in social care: the importance of accessible information. Health and Social Care in the Community 16 (2), 197-207.

Bernard, C. (2007). Real Choice, Real Voice: Older People in Control. Counsel and Care Policy Discussion Paper 2. London: Counsel and Care.

Better Government for Older People. (2000). Our Present for the Future: The Older People’s Advisory Group’s Perspective on the Better Government for Older People’s Programme. Wolverhampton: BGOP.

Bishop, J. (2007). Increasing participation in online communities: A framework for human computer interaction. Computers in Human Behavior 23(4), 1881-1893.

Campbell, R. and Wabby, J. (2003). The elderly and the internet: A case study. The Internet Journal of Health 3 (1).

http://www.ispub.com/ostia/index.php?xmlFilePath=journals/ijh/vol3n1/elderly.xml
Carter, T. and Beresford, P. (2000). Age and Change: Models of Involvement for Older People. York: Joseph Rowntree Foundation.

Checkland, P. and Holwell, S. (2004). Information, Systems and Information Systems: Making Sense of the Field. John Wiley & Sons, Chichester, UK.

Colley, A. and Maltby, J. (2007). Impact of the internet on our lives: Male and female personal perspectives. Computers in Human Behavior, doi:10.1016/j.chb.2007.09.002.

Coleman, P., Ivani-Chalian, C. and Robinson, M. (1998). The story continues: persistence of life themes in old age. Ageing and Society 18 (3), 389-419.

Colvin, J., Chenoweth, L., Bold, M. and Harding, C. (2004). Caregivers of older adults: Advantages and disadvantages of Internet-based social support. Family Relations 53, 49-57.

Coulter, A. (1998). Evidence based patient information is important so there needs to be a national strategy to ensure it. British Medical Journal 317, 225-226

Darnton, A. (2006). Communicating with the Over 75s. London: Department for Culture, Media and Sport.

Deollos, I. and Morris, D. (1999). The internet as an information resource for older adults. Journal of Educational Technology Systems 28 (2), 107-120.

Department of Health (2002). Information Strategy for Older People (ISOP) in England. London: Department of Health.

Department of Health (2006). Our Health, Our Care, Our Say: A New Direction for Community Services. Norwich: TSO.

Department of Work and Pensions (2005). Opportunity Age: Meeting the Challenges of Ageing in the 21st Century. London: The Stationary Office.

Dobransky, K. and Hargittai, E. (2006). The disability divide in internet access and use. Information, Communication and Society 9 (3), 313-331.

Dritsas, A., Johnson, O. and Donald, C. (forthcoming). Evaluating e-Government Citizens' Portals of Local Public Administration Authorities: A Prototype Framework and a Statement of the Future of Life-Events. Proceedings of the 3rd International Conference on Computer Science and Information Systems, Athens, Greece, June 2007.

Dunning, A. (2005). Information, Advice and Advocacy for Older People: Defining and Developing Services. York: Joseph Rowntree Foundation.

Dutton, W., di Gennaro, C. and Millwood Hargrave, A. (2005). The Internet in Britain: The Oxford Internet Survey (OxIS). Oxford: Oxford Internet Institute, University of Oxford. www.oii.ox.ac.uk.

Dutton, W.H. and Helsper, E.J. (2007). The Internet in Britain: 2007. Oxford: Oxford Internet Institute, University of Oxford. www.oii.ox.ac.uk/microsites/oxis/

Elder, G.H. (1975). Age differentiation and the life course. Annual Review of Sociology 1, 165-190.
Fox, S. (2004). Pew Internet an American Life Project Report. Older Americans and the Internet. http://www.pewinternet.org/PPF/r/117/report_display.asp. Accessed June 2, 2008.
Farzanfar, R., Frishkopf, S., Friedman, R. and Ludena, K. (2007). Evaluating an automated mental health care system: making meaning of human-computer interaction. Computers in Human Behavior 23, 1167-1182.

Godfrey, M., Townsend, J. and Denby, T. (2004). Building a good life for older people in local communities. York: Joseph Rowntree Foundation.

Hagel, J and Rayport, J. (1997). The Coming Battle for Customer Information. Harvard Business Review.
Hall Aitken (2003). Evaluation of CMF Funded UK Online Centres – Final Report, Glasgow: Hall Aitken.

Harding, T. (1997). A Life Worth Living: The Independence and Inclusion of Older People. London: Help the Aged.

Heywood, F., Pate, A., Galvin, J. and Means, R. (1999) Housing Options for Older People

(HOOP. London, The Housing Corporation.

Herzog, A., House, J. and Morgan J. (1991). Relation of work and retirement to health and well being in older age. Psychology and Aging l6 (2), 202-221.
Horrigan, J. (2007). Pew Internet an American Life Project Report. Older Americans and the Internet. A Typology of Information and Communication Technology Users. http://www.pewinternet.org/PPF/r/213/report_display.asp. Accessed 2 June, 2008.

Ellis, R. and Kurniawan, S. (2000). Increasing the usability of online information for older users: a case study in participatory design. International Journal of Human-Computer Interaction 2 (12), 263-276.

Jakobi, P. (1999). Using the World Wide Web as a teaching tool: Analyzing images of aging and the visual needs of an aging society. Educational Gerontology 25 (6), 581– 93.

Johnson O. and King S. (2005). Modelling Process Variety and Best Practice - an E-Government Example, Proceedings of the 10th UK Academy for Information Systems Conference, Newcastle, March 2005.

KableNet (2007) Electronic government intelligence – market overview, at http://www.kablenet.com/kd.nsf/pages/egiMarketOverview, accessed 26 November 2007.

Kearns, I., Tyrrell, J. and Bend, J. (2002). Access, Training and Content: How to Engage Older People with ICTs. A Report for Help the Aged. London, IPPR Trading Ltd.

Kerr, L. and Kerr, V. (2003). Older People doing it for Themselves. York: Joseph Rowntree Foundation.

King S. and Brown P. (2007). Fix My Street or Else: Using the Internet to Voice Local Public Service Concerns, Proceedings of the 1st International Conference on Theory and Practice of Electronic Governance (ICEGOV2007), Macao, China, 10-13 December 2007.

King S. and Johnson O. (2006). VBP: An approach to modelling process variety and best practice. Information and Software Technology 48, 1104-1114.
Lazarus, R. and Delongis, A. (1983). Psychological stress and coping in aging. Journal of American Psychology 38 (3), 245-254.

LEAP (2002). LEAP - The Life Events Access Project at http://www.leap.gov.uk accessed 26 November 2007.
Levis, J.N., Davies, H.T.O., Gruen, R.L., Walshe, K. and Farquhar, C. (2006). Working within and beyond the Cochrane Collaboration to make systematic reviews more useful to healthcare managers and policy makers. Healthcare Policy 1 (2), 21-33.
Liff, S. and Shepherd, A. (2004). An evolving gender digital divide. Oxford Internet Institute, Internet Issue Brief, No. 2.

Loader, B., Hague, B. and Eagle, D. (2000). Embedding the Net: community development in the age of information. In M. Gurstein (ed.). Community Informatics: Enabling Communities with Information and Communication Technologies. Hershey, Pa: Idea Group Publishing.
Loader, B. and Keeble, L (2004), Challenging the Digital Divide: A Literature Review of Community Informatics Initiatives. York: Joseph Rowntree Foundation.
Madden, M. (2006). Pew Internet an American Life Project Report. Older Americans and the Internet. http://pewinternet.org/pdfs/PIP_Internet_Impact.pdf. Accessed 2 June 2008.

Magnusson, L., Hanson, E. and Nolan, M. (2005). The impact of information and communication technology on family carers of older people and professionals in Sweden. Ageing and Society 25, 693-713.

Mayo, E and Steinberg, T. (2007). Power of Information Review. www.cabinetoffice.gov.uk/reports/power-of-information.aspx

Margiotta, P., Raynes, N., Pagidas, D., Lawson, J. and Temple, B. (2003). Are You Listening: Current Practice in Information, Advice and Advocacy Services for Older People: York: Joseph Rowntree Foundation.

Ofcom (2006). Media Literacy Audit: Report on Media Literacy amongst Older People. London: Ofcom Office of Communications.

OPCS (2004). Living in Britain Number 31: results from the 2002 General Household Survey. London: The Stationery Office.

Opalinski, L. (2001). Older adults and the digital divide: Assessing results of a web-based survey. Computers in Human Services 18, 203-221.
O’Reilley, T. (2005). What Is Web 2.0? Design Patterns and Business Models for the Next Generation of Software. http://www.oreilly.com/pub/a/oreilly/tim/news/2005/09/30/what-is-web-20.html accessed 26 November 2007.

Parry, J., Vergeris, S., Hudson, M., Barnes, H. and Taylor, R. (2004). Independent Living in Later Life. Research Report 216. London: Department of Work and Pensions.
Pew Internet and American Life (2008). www.pewinternet.org/trends/asp. Accessed 2 May 2008.

Phillipson, C. (1998). Reconstructing Old Age: New Agenda for Social Theory and Social Policy. London: Sage.

Quinn, A., Snowling, A. and Denicolo, P. (2003). Older People’s Perspectives. York: Joseph Rowntree Foundation.

Read J and Blackburn C. (2005). Carers’ perspectives on the Internet: Implications for social and health care service provision. British Journal of Social Work 35, 1175-92.

Richardson, M., Weaver, C. and Zorn, T. (2005). ‘Getting on’: older New Zealanders’ perceptions of computers. New Media & Society 7 (2), 219-245.

Rogers, A. and Mead, N. (2004). More than technology and access: primary care patients’ views on the use and non-use of health information in the Internet age. Health and Social Care in the Community 12 (2), 102-110.

Selwyn, N., Gorard, S., Furlong, J. and Madden, L. (2003). Older adults’ use of information and communications technology in everyday life. Ageing and Society 23, 561-82.

Selwyn, N. (2004). The information aged: A qualitative study of older adults’ use of information and communications technology. Journal of Aging Studies 18, 369-384.

Social Exclusion Unit (2006). A Sure Start to Later Life: Ending Inequalities for Older People. Weatherby: ODPM.

Song, J. and Zahedi, F.M., (2007).Trust in health infomediaries. Decision Support Systems 43 (2), 390-407

Sourbati, M. (2004). Internet Use in Sheltered Housing: Older people’s Access to New Media and Online Service Delivery. Joseph Rowntree Foundation: York.

Zisook, S. and Shuchter, S. (1993). Major depression associated with widowhood. American Journal of Geriatric Psychiatry 1 (4), 316-326.

PAGE
1

