
A

Isolation and loneliness
among over 55s during
Covid-19

February 2021

B

C&C residents are among the most vulnerable
people during this pandemic; mostly aged
over 55 and living alone, and often with health
conditions. From speaking with a large cross-
section of residents on the theme of isolation
and loneliness, it is apparent that a significant
number – higher than other recent adult studies
– are feeling the mental health impacts of this
crisis.

Others have learned new coping strategies to
manage or even avoid feelings of loneliness
and isolation and their experiences are
invaluable to others.

I am proud of both our residents and my
colleagues who have worked incredibly hard to
keep themselves and everyone else safe and
well during the pandemic. The C&C team has
shown creativity and determination to help as
many people as possible to stay safe, engaged
and connected, regularly checking in on our
most vulnerable residents and going above
and beyond, for example by supporting weekly
shopping and medical supplies.

We have received phenomenal support from
our local authority partners, local community
groups such as Primrose Hill Community
Group, and other charitable organisations
such as the Felix Project and AGE UK. These
relationships are highly important to us and we
want to build and grow our joint work so that
we can do more.

It is clear that our residents are good
neighbours, and want to get involved and help
others, particularly those who are regularly
feeling lonely/isolated.

Our aim is for our residents to have a happy
and fulfilled life that is connected, stimulated
and safe – during this pandemic and beyond.
It is vital that we redouble our efforts through
development of our partnership working to
fulfil our goals and urge anyone who wants to
support our efforts to get in touch.

Foreword

“I used to go to art galleries
but having not been able to,
I try not to let my thoughts
get away from me. It’s nice
to actually speak to someone
about this.”

C&C Resident
(Isolation & Loneliness Survey)

Julia Ashley
Chief executive

1 2

 020 7922 5300

 contact-us@ccht.org.uk

 ccht.org.uk

Central Office:
Central & Cecil Housing Trust,
266 Waterloo Rd,
London,
SE1 8RQ
United Kingdom

Contact details

Isolation & loneliness among over 55s during Covid-19
Attitudes and coping strategies of Central & Cecil

housing residents

@

Executive Summary

Feelings of isolation and/or loneliness can have many causes and symptoms especially over a
prolonged period. The NHS reports that being alone and vulnerable can lead to depression and a
serious decline in physical health and wellbeing.

With this in mind, we wanted to discover how our residents had been dealing with isolation and
loneliness during the past year, and we conducted telephone interviews with many living in our
housing schemes. This report illustrates what they told us. We hope it will inspire potential new
partners to help; act as a point of reference for those interested in the pandemic’s impact on the
over-55s; and most of all, help our residents keep connected and manage these feelings.

Our findings

1. Many of our residents were coping admirably through the pandemic by staying
connected with friends and family, going out for a walk or taking up a new activity or
hobby.

2. However, more than a third had experienced feelings of being isolated or lonely at
least once a month since the start of the pandemic. And 12.2% experienced this
daily or weekly.

3. Residents have shared advice to others to help feel safe, connected and engaged.

4. Residents have valued the many ways that C&C continue to offer opportunities to
connect including through wellbeing check-ins, virtual fitness classes, arts activities
and volunteering initiatives.

https://twitter.com/Central_Cecil

3 4

Key takeaways
For residents

While feelings of loneliness and isolation can be challenging at this time, you are not alone. Your
fellow residents have given some helpful advice.

For funders and partners

We continue to do everything possible to support our residents during this time.

We are urgently seeking additional support and funding to further aid our most vulnerable
residents to overcome feelings of loneliness and isolation. In particular, we are seeking support to
better realise both C&C’s and the Government’s aim for Digital Inclusion.

Here are some of the ways organisations and funders could support us:

• Talk with us about funding a trial of our virtual housing service proposal which could help us to
support more people for a reasonable cost

• Donate tablets to help our residents get online

• Help residents to access free digital skills training programmes

• Assist us to develop and grow our existing free online arts, fitness and healthy living classes

• Provide group telephone or online chat support

• Provide voluntary personal contact with residents on an ongoing basis.

We are open to any other practical suggestions to help our most vulnerable residents in managing
feelings of isolation and loneliness.

Take a walk and/
or regular exercise
everyday if you are
able

Get online if you can – and join one of
C&C’s regular online classes

Read, listen to
music and try a
new activity or
hobby

Speak with friends
and family by
telephone or online

Background – previous studies

The Government’s ‘Strategy for Tackling Loneliness’ report agrees with the NHS’ findings in
noting that serious harm and even early deaths could occur to those regularly experiencing
loneliness, linking its impact to that of obesity and smoking.

In both April and November 2020, the Mental Health Foundation reported that one in four
(24%/25%) adults stated they had feelings of loneliness in the ‘previous two weeks’.

The ONS’ loneliness survey found an increase in those who reported being ‘always or often
lonely’ from 5% (April 2020) to 8% (November 2020).

AGE UK’s 2018 research points to a number of specific factors which can increase the likeliness
and frequency of feelings of loneliness and isolation. These include living alone or being in poor
health.

There are several current logistical and environmental barriers to supporting people to manage
feelings of loneliness and isolation as they age.

As a result, we conducted this survey to:
1. Give our residents a voice.

2. Enable residents to share their own practical experiences and guidance to others on
coping with loneliness and isolation.

3. Share our findings with local councils, charities and other organisations to provide a
platform for galvanising support.

Definitions of isolation and loneliness

Isolation (whether enforced or voluntary) is about not seeing or having interaction with
others – for example social isolation could be where someone feels as though they may not
fit in with others around them.

Loneliness is an emotional state, defined as feeling alone, separate from others, or empty.

5 6

Our findings
In December 2020, C&C employees discussed
isolation and loneliness with 250 of our
residents, mainly aged 55 and over. The
majority of these (192) were based in sheltered
housing spread across London, with the
remainder (58) living in our general needs
(street) properties.

250 residents
took part in our survey

Feelings of loneliness and isolation

Prior to the start of the Covid-19 pandemic in
the UK (March 2020), 29% of residents said
they had felt lonely and/or isolated at least
once in their lives.

Covid-19 sees increase

The impact of Covid-19 affected a further 9%
of residents, who have experienced loneliness
and/or isolation for the first time during the
pandemic. 38% now feel lonely and/or isolated
at least once a month (43% from our general
needs properties and 36% from sheltered
schemes). 29%

of residents reported being
lonely or isolated prior to
Covid-19

W

“Covid-19 has made it so hard
to connect to people. I’ve been
stuck in for months.”

C&C Resident
(Isolation and Loneliness Survey)

Breakdown of loneliness and isolation*

The restrictions associated with the pandemic have also meant that 72% of these residents
stated that these feelings had worsened since March 2020.

60%
reported feeling
both isolated and
lonely

26%
reported they feel
lonely 14%

feel isolated

* of those residents reporting these feelings

7 8

Profile of sheltered/supported housing residents

91% of residents surveyed live alone. All live
in affordable accommodation – often studio
flats – with the vast majority receiving little or
no income outside of pension(s) and/or state
benefits. In addition, 57% of those surveyed
have a long-term health condition.

According to AGE UK (All the Lonely People:
Loneliness in Later Life, 2018), there are several
factors which are far more likely to exacerbate
feelings of loneliness. For example, people
aged 50 or over are:

• 5.2 times more likely to be often lonely if
they are widowed

• 3.7 times more likely to be often lonely if
they are in poor health

• 1.6 times more likely to be often lonely if
they live alone

Our residents are already far more likely to
experience loneliness and/or isolation and
as our research has shown, Covid-19 has
compounded this.

What our residents told us

“I experienced loneliness at the
very beginning of lockdown,
because I am by nature very
sociable, and not being with
people is very tough. But then I
found something to do, and that
saved me from loneliness.”

Above national averages
68% of those affected said their feelings
of loneliness or isolation occurred one or
more times a month. For 24%, these feelings
occurred one or more times a week and 8%
said that these feelings occurred on a daily
basis.

Based on these numbers, this means around
12% or 1 in 8 of all residents feel lonely and/or
isolated all the time or regularly.

The Mental Health Foundation’s 2020 study
cited 25% of adults feeling lonely at least
once ‘in the past two weeks’. The ONS’ most
recent (November 2020) study of adults always/
regularly feeling lonely (8%). Our findings are
significantly higher.

This is cause for us to seek to do even more to
help residents – and for residents to help each
other.

1 in 8
residents regularly
feel lonely

Feb

Myriam,
Edna House resident

91%
of residents live alone

C&C Residents
(Isolation and Loneliness Survey)

“Even before
Covid-19 I felt
lonely, and this
has made it much
worse.”

I feel more
isolated than
before.”

To watch Myriam’s full interview visit:
ccht.org.uk/winter-watch

https://www.youtube.com/watch?v=A7XxgR0IPEk&t=2s
http://ccht.org.uk/winter-watch

9 10

Emotional impact
For those residents reporting feelings of
loneliness and isolation since the pandemic,
the biggest impacts have been emotional.

Some residents reported growing feelings of
boredom from restrictions on going out and not
being able to host friends at their homes. For
others, these feelings were around difficulties in
concentrating and motivating themselves.

For a smaller number, the impact has grown
deeper, with, for example, residents reporting
increased anxiety, depression and/or difficulties
sleeping. “I feel lonelier and I’m prone

to crying more often.”

“I find I don’t sleep well at
night as I do worry.”

“I am getting used to it, that is
a sad thing to say but you do
get used to it. There isn’t much
I can do about it.”

Help from other residents

62% of surveyed residents reported no feelings
of loneliness or isolation – and many are happy
to help others where they can.

Health and shielding permitting, many residents
were able to get about for shopping or exercise
as required.

Coping strategies

Unsurprisingly, when asked how they best
manage feelings of isolation and loneliness,
58% of residents thought about their nearest
and dearest. Speaking to family and friends
was the most popular way that residents dealt
with negative feelings.

The second most popular coping strategy
(50%) was turn to nature and regularly go out
and about for a local walk, connecting more
closely with the world around them.

58%
of residents said they
cope with their isolation
and loneliness by
speaking to friends or
family

11 12

Staying social
C&C strives to play its own part in supporting
residents. Prior to the pandemic, C&C enjoyed
a number of long-standing partnerships with
arts, culture and age-specific organisations,
but sadly many of these partnerships are on
hold. Since March 2020, we’ve been fortunate
to work in partnership with: Age UK, the Royal
Albert Hall, InCommon, The Old Vic, The British
Museum, The Barbican and Good Gym on a
limited number of smaller projects. We’ve also
had support from Flourishing Lives, Penfold
Community Hub, Camden People’s Theatre
and Golden Years.

While the pandemic has had a dramatic impact
on C&C’s ability to run its own programme of
face-to-face activities, we have set up and
maintained an online programme of fitness, arts

and music. This has been alongside a limited
number of outdoor activities as and when the
restrictions and the weather has allowed.

76% of survey respondents agreed that C&C
offered them opportunities to socialise with
each other before Covid-19. The majority
of these activities were offered to sheltered
scheme residents, and this was reflected in the
results.

22% said that they did not feel comfortable
in attending social activities even before
Covid-19.

Of these, 24% cited a health condition as the
major reason for not socialising.

Advice to others
“There are great opportunities
right now to see all this
amazing stuff you’ve never
seen before. Instead of fast
walking, slow it down and
take the time to really look at
things. It’s exploring. It’s all
about exploring.”
Robin,
Edna House resident

When residents were asked to share advice
to other people on managing isolation and
loneliness, speaking to family and friends
and getting out for a walk were again popular
results.

But a high number of residents (55%)
suggested taking up hobbies, joining activities
or something similar, having or developing
a personal passion to combat feelings of
loneliness and isolation.

It’s interesting to note that this advice was
shared most often by those residents who
were not experiencing significant feelings of
loneliness and isolation.

From puzzles, jazz piano and online yoga to
knitting, using helplines such as the Samaritans
and talking to God, there were many varied
ways that residents believed others could
benefit when feeling lonely and/or isolated.

58% of all residents said they recommend speaking to
a friend or family member to manage isolation and
loneliness

55%
Join a local activity,
starting a new
hobby, or
similar

43%
Go out and
about
(walking)

27%
Connect with people
who may feel similar

12% Volunteer

A new hobby
“Since the Covid-19 pandemic
started, I have learnt to cook. I
could only cook eggs previously
and I think I have now become
quite a good chef!
“Before the lockdown we used
to have an exercise class run
by a gentleman called Chuk, who now runs it on Zoom with us every week.
This helps because I can maintain my body through exercise, and it also
helps my mind. I think that has helped me a lot, to be honest with you.”

Salim,
Ada Court resident

“When you have a friend you
communicate, are on the same
wavelength and that will count a
lot when it comes to combatting
loneliness.”

To watch Robin’s full interview visit: ccht.org.uk/winter-watch

To watch Salim’s full interview visit: ccht.org.uk/winter-watch

https://www.youtube.com/watch?v=2Gnf_FeiuNg&t=10s
https://www.youtube.com/watch?v=7hKoiX31cro&t=19s
http://ccht.org.uk/winter-watch
http://ccht.org.uk/winter-watch

13 14

Striving for digital inclusion
According to the Local Government
Association, digital exclusion is a key driver of
social isolation. It was therefore encouraging
to find 60% of residents using the internet
regularly.

C&C ran 79 online classes between April 2020
and December 2020, along with 75 ‘safe’
outdoor fitness classes (when restrictions
permitted) – attracting over 700 attendees
in total. We also started virtual resident
assemblies and launched a regular activity
e-newsletter, which has seen readership more
than double to almost 450 subscribers.

C&C also donated over 130 tablets during the
pandemic to our most vulnerable residents to
help them stay connected online. We are also
following up directly with those residents who
reported not being able to join in activities due
to health reasons.

New technology solutions have helped bring
residents increased safety and wellbeing.

We would like to do a lot more with technology,
as set out in our ‘Digital C&C Strategy’. We
have a vision to develop ‘virtual sheltered
housing services’ so that we can help more
people in our communities.

Extra financial support would allow us to
achieve our ambition, for example, of providing
greater connectivity and giving vulnerable
residents more freedom and confidence.

We would like to hear from organisations who
may be able to assist with offering free IT
training to support our residents to get online.

130+ tablets
given to residents for free to
help them stay connected
online at the start of the
pandemic

“I think having meetings and groups
online are good. It’s hard at the moment
being stuck in with the cold and social
distancing.”

“The activity newsletter helps me to
stay connected.”

79 virtual activities hosted over Zoom

Recommendations and next steps
Support from local partners

We are passionate about our residents having
a good and healthy life. Social isolation and
loneliness are real barriers to achieving this and
impact greatly.

Please get in touch with us to discuss ways
to get involved with our mission to beat social
isolation and loneliness and help us to provide
additional and new services:
getinvolved@ccht.org.uk

A second survey

We will be looking to conduct a follow up
survey in the medium-term future to better
understand long-term trends.

About C&C

C&C is a housing association that provides
safe and affordable homes for people aged 55
and over in London. We use our own funds and
income that has been fundraised to provide a
diverse and active arts and events programme
for the benefit of all our residents.

Who to contact for more information or partner/support?

If you would like advice, guidance, or
recommendations of where to find more
information for dealing with loneliness and
isolation, go to:

ccht.org.uk/winter-watch

getinvolved@ccht.org.uk

For more details on our current activities, visit

ccht.org.uk/for-residents/activity-and-events-
calendar/

Social media links

facebook.com/Central.Cecil

twitter.com/Central_Cecil

linkedin.com/company/central-&-cecil/

https://www.ccht.org.uk/media/dmxhjkin/a-digital-cc-strategy-2019-27.pdf
mailto:getinvolved%40ccht.org.uk%20%20?subject=
http://ccht.org.uk/winter-watch
mailto:getinvolved%40ccht.org.uk?subject=
http://ccht.org.uk/for-residents/activity-and-events-calendar/
http://ccht.org.uk/for-residents/activity-and-events-calendar/
http://facebook.com/Central.Cecil
http://twitter.com/Central_Cecil
http://linkedin.com/company/central-&-cecil/

15 16

Acknowledgements
This report was made possible thanks to the
support and advice given by many individuals
and organisations.

Firstly, we are grateful to our wonderful
residents, some 250 of whom gave up their
time to share their experiences of isolation
and loneliness (representing approximately
1 in 6 of all C&C residents). In particular, we
wish to thank Myriam Martinez, Salim Thobani
and Robin Duff for talking to camera about
how they manage these feelings – you can
view their contributions on the C&C Youtube
channel.

We would also like to acknowledge our Service
Scrutiny Panel, and in particular our resident
panel members, for their work in highlighting
the importance of better understanding these
important issues.

We wish to thank those partners that have
worked with us and supported us during the
pandemic to date, to help our residents in
a variety of ways. These are: Age UK, The
Barbican, The British Museum, Camden
People’s Theatre, Flourishing Lives, Golden
Years, GoodGym, InCommon, Neighbourhood
Tales, The Old Vic, Penfold Community Hub,
and the Royal Albert Hall. We have also worked
closely with councils across the 17 local
authorities that C&C currently operates in.

Finally, we would like to acknowledge the
efforts of C&C staff. Nearly 30 employees
helped bring this report together, largely
through conducting calls to residents about
their experiences of isolation and loneliness.
Andy Duke and Alexander Asrate-Denyer, two
of our housing service officers, also took part
in our filming. Most importantly, staff have been
on hand to help residents in a variety of ways
– be this to help with their shopping, running
activities, or just being someone to talk to.

References:
Age UK: All the Lonely People: Loneliness in Later Life (September 2018) loneliness-report.pdf
(ageuk.org.uk)

BBC: Lockdown loneliness reaches new levels (18 November 2020) Lockdown loneliness reaches
record levels - BBC News

Department for Digital, Culture, Media and Sport: A connected society: a strategy for tackling
loneliness (October 2018)

IFF: Landlords are learning lessons from the Covid-19 lockdowns | IFF Research

Local Government Association: Loneliness, social isolation and COVID-19 Practical advice (May
2020) The Local Government Association (LGA) and Association of Directors of Public Health
(ADPH) have jointly produced this practical advice for Directors of Public Health and others
leading the response to the loneliness and social isolation issues arising from the COVID-19
pandemic

Mental Health Foundation (2020) Coronavirus: Mental Health in the Pandemic | Mental Health
Foundation

NHS: Loneliness in Older People (September 2018)

ONS Coronavirus and loneliness, Great Britain: 3 April to 3 May 2020 Coronavirus and loneliness,
Great Britain - Office for National Statistics (ons.gov.uk)

https://www.youtube.com/user/centralandcecil1
https://www.youtube.com/user/centralandcecil1
https://www.ageuk.org.uk/globalassets/age-uk/documents/reports-and-publications/reports-and-briefings/loneliness/loneliness-report.pdf
https://www.ageuk.org.uk/globalassets/age-uk/documents/reports-and-publications/reports-and-briefings/loneliness/loneliness-report.pdf
https://www.bbc.co.uk/news/education-54973709
https://www.bbc.co.uk/news/education-54973709
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/936725/6.4882_DCMS_Loneliness_Strategy_web_Update_V2.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/936725/6.4882_DCMS_Loneliness_Strategy_web_Update_V2.pdf
https://www.iffresearch.com/housing-landlords-lessons-covid-lockdown/
https://www.local.gov.uk/sites/default/files/documents/Loneliness%20social%20isolation%20and%20COVID-19%20WEB.pdf
https://www.local.gov.uk/sites/default/files/documents/Loneliness%20social%20isolation%20and%20COVID-19%20WEB.pdf
https://www.local.gov.uk/sites/default/files/documents/Loneliness%20social%20isolation%20and%20COVID-19%20WEB.pdf
https://www.local.gov.uk/sites/default/files/documents/Loneliness%20social%20isolation%20and%20COVID-19%20WEB.pdf
https://www.mentalhealth.org.uk/our-work/research/coronavirus-mental-health-pandemic/
https://www.mentalhealth.org.uk/our-work/research/coronavirus-mental-health-pandemic/
https://www.ons.gov.uk/peoplepopulationandcommunity/wellbeing/bulletins/coronavirusandlonelinessgreatbritain/3aprilto3may2020
https://www.ons.gov.uk/peoplepopulationandcommunity/wellbeing/bulletins/coronavirusandlonelinessgreatbritain/3aprilto3may2020

ccht.org.uk @Central_Cecil @Central.Cecil

Central & Cecil Housing Trust
Cecil House
266 Waterloo Rd
London
SE1 8RQ

Tel: 020 7922 5300
Email: contact-us@ccht.org.uk

http://ccht.org.uk
https://twitter.com/Central_Cecil
https://twitter.com/Central_Cecil
https://www.facebook.com/Central.Cecil
https://www.facebook.com/Central.Cecil

