

Welcome to AFCC Webinar 201
1 April, 2015 11:00 AM – 12:00 PM Eastern Time

Engaging Decision-Makers for a more Sustainable Age-friendly City and Community (AFCC)

Panelist:

Mr. Rodd Bond, Director, Netwell Centre

Moderator:

Dr John Feather, Grantmakers In Aging

Organizer:

International Federation on Ageing

Connecting to the Webinar

Step #1: **Connecting Audio**

- Connect Audio by calling in on the telephone or connecting through the webinar platform
- All participants lines are muted
- Recording announcement provides instruction

Step #2: **Connecting to the Online Webinar**

- LAUNCH the Go to Webinar platform when prompted
- View the presentation being shown
- Post your comments and questions
- Participate in interactive polls
- See postings from other participants on the webinar

Step #3: **Evaluation and Feedback**

- Please provide feedback through the evaluation that is launched immediately following the webinar

Step #4: **Webinar Recording**

- The webinar will be recorded and posted on the IFA website (www.ifa-fiv.org)
- IFA members have free access to the webinar recording
- The webinar will be available to non IFA members for a small fee of \$20

For assistance: nwaldston@ifa-fiv.org

Moderator

Dr John Feather

Chief Executive Officer
Grantmakers In Aging

Tel: +1-703-413-0413

Email: jfeather@giaging.org

Agenda

- **Introductions** (5-10 minutes)
by Dr. John Feather, Moderator
- **Presentation: Engaging Decision-Makers** (20-25 minutes)
for a more Sustainable Age-friendly City and Community
by Mr. Rodd Bond, Presenter
- **Question and Answer Forum** (20 minutes)
- **Closing** (3-5 minutes)

Presenter

Mr. Rodd Bond

Director
Netwell Centre

Email:
rodd.bond@netwellcentre.org

ENGAGING DECISION-MAKERS

Co-designing sustainable
Age-Friendly Cities and Communities

Rodd Bond mriai
Dundalk, Ireland

Initial remarks: Towards an age-friendly future.

Engaging decision makers
To make different and better decisions
To enhance longer living in more age-friendly
places, in changing circumstances ...

Pains – whose & what problems are
to solve ?
Gains – whose & what visions and actions
are we trying to enable ?

Channelling and aligning social, economic
environmental resources and forces
Activating our human energies in the
well-being, capabilities and freedoms for older people ...

Sustaining Innovation for Age-Friendly Communities

The Idea – Bottom up & top down

WHO Active Ageing Framework

Participation
Health
Security

Holistic Agenda: - Age-Friendly Domains

Housing
Outdoor spaces & buildings
Transport
Social participation
Civic participation & employment
Respect and social inclusion
Communications & information
Community supports and health services

The WHO AFC domain petals.

Key Principles

Multi-stakeholder collaboration
Informed and energised by voices and actions of older people
Continuous improvement – baselines / actions / assessments

Ageing and the city ?

SAN PAULO, BRAZIL UN-FAO archive

Harmony or noise ?

AFC is not always the only programme seeking attention ?!

Shift to the edge

Public Service Reform

Need to re-think organisational edge for self-management and empowerment

Capabilities, freedoms and choices when faced with functional deficits.

Older People in Cities ..

People and their eco-systems

empower and connect the citizen

- 1. Cross sectoral alignments
- 2. Pathway integration

Economics of Longer Living

A changing lifecourse

Based on diagram by Dr John Beard & Ken Dychwald

Sustaining Innovation for Age-Friendly Communities

An Example Irish Age-Friendly County - Louth

Huge thanks to Conn Murray, Anne Connolly and Hugh O'Connor

Local collaboration

A place where leaders and decision makers from the local government, health and social services, police, transport, service providers, NGOs, business and academics . . together with older people's organisations.....

Local consultation

- forge an alliance
- consult extensively with service providers and older adults in an Older People's Council
- make an AFE strategy and plan and –
- implement real change in imaginative and cost-effective ways

Joined up, real change

in areas like supports to stay at home, better public spaces and parks, transport that meets needs, safer places, more opportunities to participate, better health services and new opportunities to volunteer to make neighbourhoods better places for all

Age-Friendly Counties - Louth

An Agenda searching for a local integrated governance structure

WHO
Framework
Common agenda

Add connectivity
to existing work
and activities

Introduce new
initiatives to
address gaps.

Age-Friendly County

An integrated agenda for change

Buildings and outdoor spaces
Housing
Transport
Respect and inclusion
Social participation
Civic participation/employment
Information and communication
Community and health services

Connection: Rural transport & urban mobility
Confidence: Sense of safety & security
Empowerment: Better access to better information
Alignment & Convergence: Health, housing and care
Shareable places for all: Recognise frailty
Lifecourse: Inter-generational solidarity
Energy for change: Older people as a resource

National Picture: Age-Friendly Ireland (AgeingWell Network)

- Started 2010
- 5 authorities by 2011
- 19 authorities by 2013
- 28 authorities by 2014
- 31 (all) authorities in 2015

- Coverage (scale) before depth..
- Traction for greater subsequent efforts ..

Securing Political Engagement Enabling Factors

- Twin track:
 - National cover to local risk taking
- Endorsement, evidence:
 - The WHO model / demographic challenge
- Dublin Declaration – mobilisation
 - Visibility / networks / a partnership
- Gentle introduction
 - Not too many initial demands or ‘asks’ at local level
- Supportive evolving policy landscape
 - National strategies and plans

AFC in the European Context

European Innovation Partnership

AFE in Europe .

Harmonising multiple conversations.

Challenges and Chinks or gaping holes ?

- Economic environment – austerity
 - Diversity of experience – social determinants / targeting.
 - Political priorities – youth un-employment / health and social care.
 - Technology within a framework of dignity and capabilities
- Silos and siphons
 - Inter-agency work is not easy – especially when on moving ground of on-going public sector reforms.
 - Cross-sectoral work is not easy (particularly for NGOs)– especially with trend to tighter procurement and service commissioning.
 - Keeping industry, business and retail at the table.
- Information base
 - Impacts, evidence and indicators to guide decision-making and investment options and priorities.

Sustaining Innovation for Age-Friendly Communities

Place-based Living Labs

A lot about innovation and take-up

Participatory inquiry, co-design and decision-making

- An open-innovation eco-system
- Multi-agency stakeholders
- Co-creation with older people
- Trans-disciplinary teams
- Technology platforms

(Model of Place – after Wiseman and Chapin.)

Practice pilots – promise & problems

The transfer cliff

Ref: Erwin Van Leussen – Achmea Health Innovations (Holland)

AAL Policy workshop Sept.. 2008

Strengthening replication

The implementation triangle

Strengthening replication

Supports to stakeholders - intermediaries

Social impact investment

‘Pay for results’ – Recent OECD report.

A “Pay For Success” model where private investors invest capital and manage public projects, usually aimed at improving social outcomes for at-risk individuals, with the goal of reducing government spending in the long-term.

Private investors cover all the costs of the intervention and will be re-paid a financial return by the government ‘if and only if’ social outcomes are improved based on a standard/agreed measurement.

The profit-motivating component comes from the fact that some of the savings from the reduced costs for the government can be used to pay back the investors, contingent upon their success.

Economic development innovation

market & enterprise orientation

Sustaining Innovation for Age-Friendly Communities

AFC local action in global movement

Keeping it cohesive

SEE-IT impact framework for AFE

Converging models

Resource effectiveness
supportiveness
(systems/services/env)
Perspective

Well-being
Capabilities
Perspective

Sustaining Innovation for Age-Friendly Communities

- **Create the ‘space’ for innovation and the appetite to ‘push boundaries’**
- **Ambitious ‘flagship’ projects can galvanise cooperation**
- **Look for (passionate) ‘champions’, and ‘balanced teams’**
- **Focus on ‘outcomes’ helps address inter-agency collaborative work**
- **Embed actions into plans of individual agencies for long-term sustainability**
- **No big budgets – but needs intermediary catalysts**
- **Build in ‘design for replication’ from the beginning**

S
T
A
H
The edge
The centre
The course

Enabling factors
Challenges and
chinks

Implementation and
social financing
Economic development
and longer living

Taking stock

Avoiding
fragmentation and
silos.

Need to weave an
approach where
the whole is
greater than the
sum of the parts.

Many weavers
working together.

Thank you

Rodd Bond, NetwellCASALA,
Dundalk Ireland
Rodd.bond@netwellcentre.org

Question and Answer Period

For more information, please contact:

The International Federation on Ageing
Ms Nicole Waldston, Project Officer
Tel: +1-416-342-1655
Email: nwaldston@ifa-fiv.org

Grantmakers in Aging
Dr John Feather, CEO
Tel: +1-703-413-0413
Email: jfeather@giaging.org

