ENRICHING KNOWLEDGE FOR THE HEALTH MANAGEMENT AND SOCIAL CARE CURRICULUM SERIES – HEALTH AND SOCIAL CARE ISSUES

Learning and Teaching References

- **1** Personal Needs and Development across Lifespan
- 2 Health and Well-being
- **3** Physical Well-being Healthy Body
- 4 Mental Well-being Healthy Mind
- 5 Social Well-being Inter-personal Relationship
- 6 Healthy Community
- 7 Caring Community
- 8 Ecology and Health
- 9 Building a Healthy City
- 10 Healthcare System
- **11** Social Welfare System
- 12 Medical and Social Care Professions
- 13 Health and Social Care Policies
- 14 Social Care in Action

15A Health and Social Care Issue – Ageing Population

- 15B Health and Social Care Issue Discrimination
- **15C** Health and Social Care Issue Domestic Violence
- **15D** Health and Social Care Issue Addiction
- **15E** Health and Social Care Issue Poverty

Ageing Population

Booklet 15A September 2016

Compulsory

2B Contemporary issues of vulnerability(2) Ageing problems

Ageing population

Elective

Extended Study on Health Promotion and Health Maintenance Services

- e.g. health promotion and care services for elderly

e.g. health promotion for middle adulthood

Extended Study on Community and Social Care Services

- e.g. elderly services / community care for elderly

Current Issues of Health and Social Care

- e.g. ageing population / healthcare reform / silver market

Compulsory Part

- Topic 2 Health and Social Care in the Local and the Global Contexts
- 2B Contemporary issues of vulnerability

Aims To understand the impact and implications of ageing problem on the health / social care system

- To explore possible means and solutions for dealing with issues of vulnerability
- To value equal rights for individuals
- To reflect upon the problem of discrimination and show respect to all

- Ageing population and related problems in Hong Kong and other countries
- Active ageing (2B2)

5

Risk

15A .1- Healthy Ageing

Risk Factor

Decline in physiological

intelligence, learning and

Loss of daily interactions

functions

memory

shrink due to:

Small declines in

Social networks gradually

with people in the

workplace and the

relationships

associated personal

an independent life

D Friends, relatives and

Children grow up and lead

acquaintances pass away

Aspect of

health

Physical

Mental

Social

Ageing			factors
			rotective factors
		Protective Factor	Relevant booklet
		Physical activity Healthy diets	Booklet 1.1E –Physical development in elderly Booklet 3.2 Maintaining Physical Health and Well- being at Different Levels
		Remains emotional healthy and intellectually active	Booklet 1.1E – Emotional and Intellectual developments in elderly
		Enjoy more leisure time with friends and family members Develop new hobbies	Booklet 1.1E –Social development in elderly Booklet 1.3 C – Psychosocial stages :

- Develop new hobbies and skills to live fuller life in the late adulthood
- Assist families by taking care of the young children

despair) Booklet 5.2B - Changes of family relationships across lifespan

Elderly - Integrity versus

Retirement : Needs and Preparation

	Health	Social	Economic
Needs	 Deterioration in physical health and a higher risk for chronic diseases (such as diabetes / heart disease) Deterioration in physical functioning 	 Loss of workplace relationship More time for social activities and gathering 	 Lost of monthly income Long term medical expense
Preparation	 To do more exercise To develop healthy eating habits - avoid eating fatty food which leads to high cholesterol level To employ a carer 	 To join more social activities held by NGOs so as to develop new social networks To maintain the existing social networks, e.g. colleagues/ neighbours 	 To plan how to invest after getting the money after retirement To buy medical insurance

15A .1- Age discrimination

Stereotypes	Consequences
Senility / frailty	 Elderly with a treatable depression may be overlooked for treatment
Reduced capacity to learn / an economic burden	 Discriminatory behaviours against elderly Some elderly may internalize these discriminatory attitudes andless likely engage actively in health education and promotion activities
Elderly are rich	 People do not see the need to help the elderly
Assumed physical and mental deterioration	 Discriminatory practices and policies in workplace

15A.3 Active Ageing

The process of optimizing opportunities for health, participation and security in order to enhance quality of life as people age

(World Health Organization (WHO) - Active Ageing : A Policy Framework)

Health

physical as well as social and mental well-being **Participation**

live with autonomy

Security

ensures the care to the needy elderly

15A .3 Objectives of Elderly Policy

Sense of security

 To provide financial support for the elderly for securing the expenditure in their later stage of life

<u>Sense of</u> belonging

 To allow the elderly to continue to live in a stable / familiar environment(to stay in their own homes / community)

Feeling of health and worthiness

 Promote continuous learning / widen their social networks / maintain physical and mental wellbeing

15A.3 Policy Objective - A sense of security Working Population Elderly in need All Elderly • Mandatory provident Fund (MPF) • CSSA Scheme • Old Age Living Allowance (OAA) • Old Age Living Allowance (OAA)

"Three Pillar Approach" recommended by the World Bank

First Pillar

Second Pillar

A privately managed mandatory provident fund

Private savings, investments and annuities

Third Pillar

10

A social safety net to provide financial protection to the needy elderly to meet their basic needs

- HK : privately managed but mandatory retirement for the working population in 2000
- Mandatory provident Fund (MPF) (Booklet11)

• Social Security in HK (Booklet11)

15A.3 Policy Objective - A sense of belonging

A sense of belonging

Ageing in place – to support elderly to stay in their own homes / community

Housing for Elderly

 e.g. Senior Citizen Residence Scheme -Priority to elderly households on the Housing Authority's waiting list for public rental housing

Long Term Care

 Community and residential care - offer older people and their families a broad range of services and support, depending on their needs and circumstances

15A .3 Policy Objective – A feeling of health and worthiness

A feeling of health and worthiness

 senior volunteerism and lifelong learning for elderly to achieve a sense of worthiness

Elder Academy Scheme

 Promote continuous learning / foster a sense of worthiness while acquiring knowledge/Young students are encouraged to participate in voluntary work for building inter-generational harmony

Inter-generational harmony

- Through sharing of experience and knowledge, the elderly can develop the sense of worthiness/ develop mutual understanding with the youth.
- Youth learn from the elderly the valuable life experiences and knowledge and learn to respect the elderly

15A.2 Population Trend

Hong Kong

- Expectation of life at birth increasing
- Birth rate declining
- Median age of the population rising

World

- Median age of the world population rising
- Ageing population is more prominent in the developed countries than developing countries

15A.2 Problems Resulted from Ageing Population

Elderly dependency ratio

 Increase in elderly dependency ratio - smaller number of working-age persons have burden to support a relatively larger number of elderly requiring more health care

Social security payments

 Persons aged 60 or above receive financial assistance through either the Comprehensive Social Security Assistance (CSSA) or the Old Age Allowance (OAA). Both schemes are funded entirely from General Revenue and are non-contributory. Increase in elderly population leads to a rise in the expenditure in social security

Assuming :

- 1. Elderly need financial support (no retirement protection)
- 2. Elderly need more health care (all elderly have chronic illnesses)

Assuming :

Most elderly need financial support (without family care and retirement protection) Health care expenditure

 Ageing population will bring the increase in chronic diseases. Therefore, the demand for various treatment and rehabilitation services will also increase. It makes the financial burden of health care system heavier.

Assuming :

- Elderly need more health care (all elderly have chronic illnesses)
- 2. Increase in demand for secondary and tertiary care, not primary and community care (lower cost)

15A .3 Government Strategies

Changing the Demographic Structure

Increase Working Population

- Attracting more immigrants
- Encourage certain industries to delay their retirement

Promote the health of elderly population and release the burden on healthcare system

Active and

Healthy

Ageing

Increase birth rate

- Support services examination, treatment and counselling provided to infertile couples / kindergarten-cum-child care centres set up to support working parents
- Economic incentive Increase the child allowances of the income tax

Elective Part

Extended Study on Health Promotion and Health Maintenance Services

- Health Promotion
- Health Maintenance Services

Extended Study on Community and Social Care Services

- Community
- Social Care Services

Current Issues of Health and Social Care

- Current Issues
- Health and Social Care

Examples of Elective Part on Ageing Population

Compulsory Compulsory Compulsory Ageing population and Possible means and To understand the impact related problems in Hong and implications of ageing solutions Kong and other countries problem on the health / Active ageing social care system **Extended Study on Extended Study on** Health Promotion and **Current Issues of Community and Social Health Maintenance** Health and Social Care Care Services Services Ageing population and Community care for Silver market (Booklet10,11,13,15A) health promotion elderly (Booklet4, 5, 7, (Booklet1, 2, 3, 6, 9, 15A) Ageing population and 15A) healthcare reform Elderly services • Healthcare for elderly (Booklet1, 2, 11, 15A) (Booklet10, 15A) (Booklet1, 2, 3, Support services for Elderly abuse 6,10,15A) (Booklet1, 2, 5,7,15A, carers (Booklet4, 5, 7, 15A) 15C) Solutions in different

countries (Booklet10,11,13,15A)

17

Examples of Field Learning Activities for Extended Study on Community and Social Care Services

Setting	Observation	Interview	Service / Activity
Community Support Services	 Key concepts: needs of elderly, community care, social support network, social welfare, ageing in place, intergenerational harmony, communication skills 		
Services Community Elderly Centre	 Community □ Environment: aged friendly community? □ Characteristics of elderly in the community □ Atmosphere: support elderly ? Centre □ Services provided in elderly centre □ Job duties of various workers in the unit 	Elderly and care givers Needs Formal and informal care Views on services Experience of using the community support service Professional	Volunteer services can be provided through: Uvisits Writing life stories Intergenerational learning program – teaching computer knowledge / exercises to elderly Neighbourhood scheme Health checks for single elderly

Examples of Field Learning Activities for Extended Study on Health Promotion and Health Maintenance Services

Setting	Observation	Interview	Service / Activity	
Elderly Centre	 Key concepts : health promotion, disease prevention, health care system, ageing population, community care, eating habits, health literacy, infection control, residential care, medical care 			
(health promotion)	 Environment of the institution Atmosphere of the 	Elderly and care givers INeed Difficulties: e.g.	Volunteer services can be provided through:	
Hospital / care-and– attention	 institution Services provided, e.g.: Occupational therapy (OT) 	medication, long-term hospitalisation □ Views on services □ Health literacy	activities for adults / elderly (e.g. prevention of fall, healthy diets) DVisits	
home / day hospital (health care)	 Physiotherapy (PT) Disease prevention Characteristics of client 	□ Healthy lifestyles Professionals □ Duties (division of work)	□ Check-up , such as measurement of blood pressure	
(noaith care)	groups ☐ Job duties of various workers in the centre ☐ Team work among different professionals	 Duties / division of work Work related training programmes / pathways Difficulties related to the jobs 	□Health promotion carnival Sit in to be an observer in:	
	□ Risk assessment	□ Skills to provide care to the elderly	□Talks / seminars on healthy lifestyle for adult / elderly	

□Treatments provided by OT and/or PT

19

Examples of Study Questions for Current Issues of Social Care

Theme Pension Reform	
 Study Questions Major financial burden and the development of pension reform in Hong (HK) "Three Pillar Approach" for old age financial protection recommended World Bank and the application in HK Analyse the debate of the universal pension scheme in Hong Kong in re to the private and public responsibility To what extent the pension reform helps to address the issue of elderly poverty in long-term? 	by the

Examples of Study Questions for Current Issues of Health Care

Theme	Depression in elderly
Study Questions	 Features of depression and its impacts on personal well-being Depression affects not only mental aspect but also other aspects of health of elderly. What are the inter-relationships of different aspects of health? How can we support the depressed elderly physically, intellectually, emotionally and socially? What can the government do in the following aspects of elderly policy to help tackle the problem? To provide elderly with a sense of security To provide elderly with a sense of belonging To provide elderly with a feeling of health and worthiness