

Financial Abuse

NDA project full title: Detecting and Preventing Financial Abuse of Older Adults: An Examination of Decision-making by Managers and Professionals

PI: Mary Gilhooly

Publications

One journal article:

Davies, M, Harries, P, Cairns, D, Stanley, D, Gilhooly, M, Gilhooly, K, Notley, E, Gilbert, A, Penhale, B and Hennessy, C (2011) Factors used in the detection of elder financial abuse: A judgment and decision making study of social workers and their managers. *International Social Work*, 54(3) 404-420.

Gilhooly, M, Cairns, D, Davies, M, Harries, P, Notley, E & Gilhooly, K (submitted and rejected) Framing the detection of elder financial abuse as bystander intervention: An exploration of cues and pathways to detection in banking and health care. Submitted to the *Journal of Applied Gerontology*.

Two journals are in progress:

1. "Problems Faced Gaining Ethical Approval in a Multi-Site Study". Authors: Deborah Cairns, Priscilla Harries, Mary Gilhooly, Miranda Davies, Elizabeth Notley. Targeted for the *Journal of Medical Ethics*.
2. "Detecting elder financial abuse: Identifying the cues that raise suspicions amongst social care, health and banking professionals". Authors: Deborah Cairns, Mary Gilhooly, Miranda Davies, Priscilla Harries, Elizabeth Notley. Targeted for *The Gerontologist*.

10 working papers (published on the ESRC Society today web pages)

Conference Papers and Posters 2011

25 presentations were given up to 2011. The following presentations were given in 2011.

March 8, 2011 – Mary Gilhooly was invited to take part in an AgeUK panel on Detecting and Preventing Financial Abuse. This was part of the AgeUK 'Agenda for Later Life 2011' conference which was held at the Victoria Park Plaza Hotel, London.

March 25, 2011 – End of Project Conference. The team hosted a conference at Brunel University to disseminate the findings of the project to key stakeholders. The conference was a mix of presentations and break-out group discussions. The conference led to an article in the Newsletter of the Co-Operative Society.

Gilhooly et al (2011) Detecting and Preventing Financial Abuse of Older Adults: Decision making by health, social care and banking professionals. Conference celebrating World Elder Abuse Awareness Day. Invited Key note address, University College Dublin, Dublin, June 15.

Gilhooly et al (2011) Detecting and Preventing Financial Abuse of Older Adults: Decision making by health, social care and banking professionals. Conference celebrating World Elder Abuse Awareness Day. Sixth International conference of the International Network for the Prevention of Elder Abuse (INPEA) Invited address, London, June 17th.

Gilhooly, M, et al (2011) Detecting and Preventing Financial Abuse of Older Adults: Decision making by health, social care and banking professionals. Paper presented as part of an NDA symposium, British Society of Gerontology annual scientific meeting, July 5-7, University of Plymouth

Stanley, D., Gilhooly, M. & Cairns, D. (2011). Decision making in detecting and preventing financial abuse of older adults: a study of

managers and professionals in health, social care and banking in England. 21st Asia Pacific Social Work conference 2011, Tokyo, Japan.

Gilhooly, M., Cairns, D., Davies, M., Harries, P., Gilhooly, K., Gilbert, A., Stanley, D. (2011) Detecting Elder Financial Abuse: Cues used by Health, Social Care and Banking Professionals in Classifying Cases as True Instances of Financial Abuse, 64th Annual Scientific Meeting, Gerontological Society of America, Boston, USA. November

Gilhooly, M., Davies, M., Harries, P., Gilhooly, K., & Cairns, D. (2011) Key Factors influencing Decision Making in Relation to Elder Financial Abuse: A Case Scenario Study of Certainty, Likelihood of Taking Action, and Action Taken, 64th Annual Scientific Meeting, Gerontological Society of America, Boston, USA. November

Stanley, D., Gilbert, A., Penhale, B., Cairns, D., Hennessy, C. & Gilhooly, M. (2011) Elder Financial Abuse: An analysis of UK Policy and Guidance for Banking, Social Care and health Professionals. 64th Annual Scientific Meeting, Gerontological Society of America, Boston, USA. November

Davies, M., Harries, P., Gilhooly, M., Gilhooly, K. (2011) *Developing decision training tools to detect and prevent elder financial abuse*. Presentation given at the Action on Elder Abuse Financial Abuse Seminar Series, Age UK, Travis House, London, England. December 2

Davies, M., Harries, P., Gilhooly, M., Gilhooly, K. (2011) *Developing decision training tools to detect and prevent elder financial abuse*. Presentation given at the Action on Elder Abuse Financial Abuse Seminar Series, Age UK, Travis House, London, England. December 6

Davies, M., Harries, P., Gilhooly, M., Gilhooly, K. (2011) *Developing decision training tools to detect and prevent elder financial abuse*. Presentation given at the Action on Elder Abuse Financial Abuse Seminar Series, Age UK, Travis House, London, England. December 9

Davies, M., Harries, P., Gilhooly, M., Gilhooly, K. (2011) *Developing decision training tools to detect and prevent elder financial abuse*. Presentation given at the Action on Elder Abuse Financial Abuse Seminar Series, Age UK, Travis House, London, England. December 16.

