

Building Age-friendly Queensland

Positive Ageing Journey Expo 18 May 2015

Overview of Presentation

- An ageing population
- About COTA Queensland
- An Age-friendly Queensland
- Seniors Peak Service
- Seniors Week
- Aged Care Reforms
- Q & A

QUEENSLAND POPULATION CHANGE

Source: ABS 3101.0, *Australian demographic statistics*, June 2013

PROPORTION OF POPULATION AGED OVER 60

Country	2010	2050
Australia	19.0%	28.9%
Canada	19.9%	31.0%
China	12.3%	33.9%
Japan	30.5%	41.5%
Mexico	9.0%	25.8%
Portugal	23.7%	40.4%
Spain	22.3%	38.3%
Russian Federation	17.8%	31.2%
UK	22.6%	29.6%
US	18.4%	26.6%

DETERMINANTS OF ACTIVE AGEING

About COTA Queensland

- Not-for-profit founded in 1957
- We advance the rights, needs and interests of people as they age
- We go beyond raising awareness of the issues.
- We helped establish Queensland's Meals-on-Wheels, Seniors Week, Volunteering Queensland, U3A, Health Consumers Queensland
- We challenge and influence decision makers, and we co-create positive social change.

Quality Outcomes

- *We will build on our proud record of auspising organisations, and strengthen our connection with local government to deliver quality outcomes*

Policy Development

- *We will develop clear evidence-based policy positions on key issues through extensive consultation with members and stakeholders*

Consultation and Representation

- *Consumer Reference Group*
- *Networks, e.g. Brisbane, Logan Seniors, etc.*
- *Statewide Older Persons Healthcare Network*
- *Community Services Partnership Forum*
- *Public Transport Advisory Group*

Communication and Information

- *We will promote and inform you through using mainstream, specialist, social media and our own communication channels such as **ONE**COTA, COTA **AGENDA**, website www.cotaql.org.au*

Collaboration and Networking

- *We will continue to work in collaboration with other Statewide Information, Education and Training Organisations, et.al. to raise awareness*

AGE-FRIENDLY QUEENSLAND

COTA Queensland

AGE-FRIENDLY QUEENSLAND

WHO - Eight elements:

- Outdoor spaces and buildings
- Transportation
- Housing
- Social participation
- Respect and social inclusion
- Civic participation and employment
- Communication and information
- Community and health services

International Federation on Ageing 13TH GLOBAL CONFERENCE

Disasters in an Ageing World | Brisbane, Australia | 21 – 23 June 2016

Join us in Brisbane, Australia
21 – 23 June 2016

Abstract submissions are now open, please visit:

www.ifa2016.org.au

SENIORS PEAK SERVICE

COTA Queensland

Seniors Peak Service

- **Input into the development and implementation of Queensland Government policies, programs and priorities for older people**

Seniors Peak Service

- **Disseminate information provided by the Department about Queensland Government initiatives for older people**

Seniors Peak Service

- **Build the capacity of non-government organisations (NGOs) to deliver quality services to older people**

COTA Queensland

- *Advancing the rights, needs and interests of people as they age in Queensland*

SENIORS WEEK

COTA Queensland

Seniors Week

- Improve community attitudes towards ageing
- Facilitate community participation and activity by older people including those from Indigenous and culturally and linguistically diverse backgrounds
- Enhance community connections and inter-generational relationships

AGED CARE REFORMS

COTA Queensland

Aged Care System

65 years and over

 Lives at home without Support

 Access support or care at home

 Residential Care

Aged Care System

By 2050

- 3.5 million older people will access aged care services each year
- 80% of services delivered in the community

Significant reforms currently underway

Focus on Wellness and Reablement

Aged Care System

Residential Care

- Ageing in Place
- Costs:
 - Everyone pays a Basic Daily Fee
 - meals, cleaning, laundry, heating and cooling etc
 - 85% of single person rate of basic aged pension (Currently \$47.15)
- DHS assessment of income and assets – some people will pay:
 - Means Tested Care Fee
 - An amount per day on top of basic daily fee
 - Accommodation payment
 - Lump sum Refundable Accommodation Deposit -“RAD” OR
 - Regular rent-type payment Daily Accommodation Payment- DAP
 - May also choose higher standard of accommodation or extra services
 - Extra Services Fees
 - Annual and Lifetime caps on Means-tested fees

Residential Care

- Transparent accommodation prices and services
 - Maximum amount must be published
 - 28 days to decide how you would like to pay
- Annual and Lifetime caps on Means-tested fees
- Request for Guarantor
- Government pays accommodation costs for people with no assets
- Supplements for Dementia and Veterans

Home Care Packages

- Four Levels
 - Level 1 – Basic care needs
 - Level 2 – Low level care needs
 - Level 3 – Intermediate care needs
 - Level 4 – High care needs
 - Supplements for Dementia and Veterans
- Costs: 17.5% of pension + 50% of income over pension threshold (Annual & Lifetime cap)
 - Consumer Directed Care Delivery Model
- Increase to 140,000 packages by 2022

Commonwealth Home Support Program

- Aged 65 and over (50 + for Aboriginal and Torres Straits Islanders)
- Basic supports:
 - showering, cleaning, meals, shopping, transport,
 - socialising, respite
 - Allied Health: Physiotherapy, OT, Podiatry, Dietetics, Nursing, Speech Pathology etc.
- Co-payment (National Fees Policy)

Accessing Aged Care Services

My Aged Care

- One number 1800 200 422
- One website www.myagedcare.gov.au
- Information
- From July 2015:
 - Services
 - Referrals
 - Assessment

dreamstime.com

