

Better Later Life He Oranga Kaumātua

Action Plan 2021 to 2024

He Mahere Hohenga 2021 ki 2024

KIA ORA

MĀLŌ E LELEI

TALOFA LAVA

KIA ORANA

BULA VINAKA

FAKA LOFA LAHI ATU

FAKATALOFA ATU

ਸਤ ਸ੍ਰੀ ਅਕਾਲ

안녕하세요

MĀLŌ NI

您好

હેલો

नमस्ते

Author: The Office for Seniors

Copyright: This work is licensed under the Creative Commons Attribution 3.0 New Zealand licence. In essence, you are free to copy, distribute and adapt the work, if you attribute the work to the Crown and abide by the other licence terms.

To view a copy of this licence, visit creativecommons.org/licenses/by/3.0/nz

Please note that no departmental or governmental emblem, logo or Coat of Arms may be used in any way which infringes any provision of the Flags, Emblems, and Names Protection Act 1981. Attribution to the Crown should be in written form and not by reproduction of any such emblem, logo or Coat of Arms.

Published: September 2021

Office for Seniors. PO Box 1556 Wellington 6140 New Zealand
Email: ofs@msd.govt.nz Web: www.superseniors.msd.govt.nz

ISBN: 978-1-99-002375-0 (Print) | ISBN: 978-1-99-002376-7 (Online)

Contents

Ngā Kōrero o Roto

Foreword from the Minister for Seniors	
He Kupu Whakataki nā te Minita mō te Hunga Kaumātua	4
Introduction	
He Kupu Arataki	7
Approach	
He Tātai Mahi	10
Our Priorities	
Ā Mātau Whakaarotau	12
Employment	
Te Ao Mahi	13
Housing	
Te Noho Kāinga	14
Digital inclusion	
Te Ao Matihiko	15
Our Priority Actions	
Ā Mātau Mahi Whakaarotau	16
Employment	
Te Ao Mahi	18
Housing	
Te Noho Kāinga	20
Digital inclusion	
Te Uru ki te Ao Matihiko	22
Actions in progress	
Ngā hohenga e mahi ana	24
How we will track progress	
Te āhua aroturuki i ngā mahi	26
Next steps	
Te anga whakamua	27

Foreword from the Minister for Seniors

He Kupu Whakataki nā te Minita mō te Hunga Kaumātua

E ngā mātāwaka o te motu, tēnā koutou katoa. Kei aku rangatira, koutou aku kaumātua kia whakapuaki nei au i ēnei mihi itiiti āku i tō koutou manawanui ki te tuku i ō tātai whakapapa, ō whare kōrero ki ngā whakatipuranga e kitea ai he rangatira mō rātou. Nā koutou i iri ai ngā kohinga kōrero ki ngā pakitara o ngā whare tīpuna.

E āhukahukangia ana i konei tēnei mahi tahi a tātou ki te whakawhanake mai he rautaki e whai hua ai ki te katoa.

I am very pleased to present the Better Later Life Action Plan. This sets out the Government's priorities and commitments to deliver the **Better Later Life – He Oranga Kaumātua** strategy over the next three years.

The **Better Later Life** strategy launched in 2019 and work to deliver initial actions began immediately. However, last year the Government paused this work as we turned our attention to fighting the COVID-19 pandemic and managing New Zealand's economic recovery.

When the pandemic began, we acted swiftly to keep COVID-19 out and protect the health of older people. As a result few older New Zealanders have contracted the disease and far fewer have died. But nevertheless, COVID-19 has had a profound and lasting impact on our older population – including many who lost their jobs, struggled with the increased cost of renting a home, or faced the challenge of social isolation.

As we returned to the Action Plan, we recognised the need to focus more on actions that would contribute to New Zealand’s recovery:

- supporting older workers to use their skills and experience and enabling employers to build a resilient, multigenerational workforce
- Ensuring there are a wide range of safe, secure and affordable housing options that meet older peoples' needs
- enabling older people to embrace technology as the world moves increasingly online – and ensuring those not online can still access the services they need day-to-day.

A major collaborative effort has gone into this plan and I’d like to thank everyone who has contributed to its development.

We have taken extraordinary steps to protect New Zealanders from COVID-19, particularly older New Zealanders. Together our team of five million has worked to keep each other safe. Our challenge now is to ensure every New Zealander is part of our recovery, and that we maintain support for the whole community.

My ministerial colleagues and I have committed to rise to this challenge. Working together we will ensure every New Zealander has a better later life.

Hon Dr Ayesha Verrall
Minister for Seniors

Hon Carmel Sepuloni
Minister for Social Development and Employment

Hon Poto Williams
Associate Minister of Housing (Social Housing)

Hon Dr David Clark
Minister for the Digital Economy and Communications

Introduction

He Kupu Arataki

Better Later Life – He Oranga Kaumātua 2019 to 2034

is the Government’s strategy for making the future better for older New Zealanders. Our goal is to recognise older people’s potential and create opportunities for everyone to contribute and be valued.

Significant work has already been undertaken on initial actions we incorporated into the Strategy when it was published.

Since the Strategy was published, the Minister for Seniors set up and chairs a Ministerial Steering Group who meet regularly to oversee the Strategy’s implementation. In February 2020 we developed indicators to track our progress against Strategy outcomes, and we published a baseline that we will report against.

COVID-19 has made significant changes to New Zealanders’ lives. We put together a set of seven indicators to understand its impact on older people. The indicators consider income adequacy, unemployment, benefit receipt, loneliness, elder abuse, discrimination, and housing. We used this information to inform our priorities and guide development of this first Action Plan.

This plan summarises the actions that central government agencies will deliver to support **Better Later Life – He Oranga Kaumātua** in the period 2021 to 2024.

Vision

Te Whāinga

Older New Zealanders lead valued,
connected and fulfilling lives

Kia noho ora tonu ngā kaumātua

Principles

— **Valuing people as they age**

Te whakaaro nui ki te tangata i ō rātou rā ki te ao.

— **Keeping people safe**

Te noho haumaruru.

— **Recognising diversity and that everyone is unique**

Te aronui ki te āhua ake o ia tangata.

— **Taking a whole-of-life and whānau-centred approach to ageing**

Te whakarangatira i te kaumātuatanga mā ngā tikanga whānau.

— **Taking collective responsibility to plan and act for later life**

Te mahitahi ki te whakamahere i ōna rā ki te ao.

Priorities 2021–24

Employment – Supporting older workers to use their skills and experience and enabling employers to build a resilient, multigenerational workforce.

Housing – Ensuring there are a wide range of safe, secure and affordable options that meet older peoples' needs.

Digital inclusion – Enabling older people to embrace technology and ensuring everyone can access essential services.

Action areas

Achieving financial security and economic participation.

Promoting healthy ageing and improving access to services.

Creating diverse housing choices and options.

Enhancing opportunities for participation and social connection.

Making environments accessible.

Approach

He Tātai Mahi

We focus on 25 actions that government agencies will deliver in employment, digital inclusion and housing. We will also continue to deliver 10 initial actions that were published in the Strategy when it was launched.

This Action Plan will continue to evolve over time. Each action in the Plan is the responsibility of one or more government departments. The approach in this Action Plan is underpinned by the guiding principles of the Strategy.

This plan continues to use the following terms as defined in the Strategy

- We use **older people** mainly to refer to people aged 65+. This recognises the diversity of this age group – that people age differently and have different aspirations and needs.
- Because New Zealand does not have a legal retirement age, we use the phrase **later life** to refer to the years after reaching eligibility for New Zealand Superannuation (NZ Super).
- We use the phrase **older workers** to refer to people aged 50+ who are working or seeking work.

Resourcing the plan

Budget 2021 allocated \$1.965 million over four years, to enable the Office for Seniors to implement **Better Later Life – He Oranga Kaumātua 2019 to 2034**.

With this funding the Office for Seniors will deliver the actions it is responsible for and coordinate and monitor the Action Plan's wider implementation.

Other actions will be resourced by the responsible departments within their existing funding. Resourcing requirements may change as actions develop.

Our Priorities

Ā Mātau

Whakaarotau

Employment

Te Ao Mahi

Our financial security depends on our ability to work, our income, and our savings. More than a third of New Zealand workers are over 50 years old, and a quarter of people stay working after they turn 65.

Much of our saving for later life happens after age 50. But this is also the period when job loss can have the biggest impact. A displaced worker aged over 50 is 11 percent less likely to find work within 5 years. Those who do get new jobs will see their earnings drop on average by a quarter.

Many people have not been able to work during New Zealand's COVID-19 lockdowns, and older workers have been advised to stay home even during lower alert levels. Some sectors could not supply services and many people in the service sector lost their jobs, disproportionately affecting Māori, Pacific people, and women.

BENEFITS OF A MULTIGENERATIONAL WORKFORCE

For older workers

Social connections

Physical activity

Mentally stimulating

Sense of purpose

Financial security

For employers

Better productivity

Availability of capable workers

Wider skills and perspectives

Access to knowledge and experience

Greater business resilience

Multiskilled, adaptable teams

Housing

Te Noho Kāinga

For a small but growing number of older people, accessing secure, safe and affordable long-term housing can present a challenge. This affects the wider financial wellbeing of people for whom NZ Super is their primary source of income.

Since the start of the pandemic, the number of people aged 65+ who receive the accommodation supplement increased by approximately 12,000 – totalling 127,522 in March 2021.

At its worst, severe housing deprivation has significant consequences for older people. They may lack access to housing altogether or may only have access to sub-standard accommodation.

Older people and kaumātua should be able to continue to live in their communities or move closer to family and whānau. They need to have access to a broader range of housing options, including intergenerational living and smaller affordable housing, including rentals.

Digital inclusion

Te Ao Matihiko

In an increasingly digital world, digital inclusion has become essential for participation in our modern society and economy. Around a quarter of people aged 65+ do not have internet access, and more than 35% of people aged 75+ are not online. As services move online we must make sure those who do not have online access are not left behind.

Government and businesses have put more focus on online services since March 2020. Fewer locations have banks or postal services. The ongoing pandemic has also increased use of the internet to stay in touch with friends and family.

Digital inclusion is an **end state where everyone has equitable opportunities to take part in society using digital technologies**. It requires that individuals have access to the right devices and internet connections, have the skills to use them, are motivated to do so and trust that they will be safe in the online environment.

Our Priority Actions

Ā Mātau Mahi
Whakaarotau

Employment

Te Ao Mahi

ACHIEVING FINANCIAL SECURITY AND ECONOMIC PARTICIPATION

Older workers are treated fairly, recognised for contributing expertise and skills, and have access to training and upskilling. As people age, they can work if they want or need to.

Action	Responsible Agency	Timeframe
Pilot and evaluate an approach to help older entrepreneurs to establish sustainable businesses	Office for Seniors	Pilot completed and evaluated by October 2022
Promote the Mature Workers toolkit	Ministry of Business, Innovation and Employment Supported by: Office for Seniors	Ongoing
Lead good practice in the employment and support of older workers	Te Kawa Mataaho Public Service Commission	Ongoing
Review COVID-19-response employment measures outcomes	Ministry of Social Development	Ongoing
Advise on employment service eligibility for people over 65	Ministry of Social Development	Initial advice due late 2022
Research age discrimination in the workplace	Office for Seniors	Initial research completed mid-2022

Action	Responsible Agency	Timeframe
Improve reporting on employment of older workers in the public service	Te Kawa Mataaho Public Service Commission	Public Service Census results published 2021
Develop and implement the Older Workers Employment Action Plan	Office for Seniors Supported by: Ministry of Social Development and Ministry of Business, Innovation and Employment	Action Plan completed by early 2022

Housing

Te Noho Kāinga

CREATING DIVERSE HOUSING CHOICES AND OPTIONS

People can age in a place they call home safely and, where possible, independently.

Action	Responsible Agency	Timeframe
Publish age friendly guidelines for local authorities	Ministry for the Environment Supported by: Office for Seniors	Guidelines published by end of 2021
Promote Residential Tenancies Amendment Act changes	Ministry of Business, Innovation and Employment Supported by: Office for Seniors	Completed 2022
Promote the uptake of shared living arrangements	Office for Seniors	Initial research completed by mid-2022
Support older people to make informed decisions about housing	Office for Seniors	Existing resources reviewed and updated by mid-2022
Investigate how accessibility of public buildings is addressed in the Building Code	Ministry of Business, Innovation and Employment	Initial advice by mid-2022
Assess Retirement Commission recommendations on the Retirement Villages Framework	Ministry of Housing and Urban Development	Timeframe to be confirmed

Action	Responsible Agency	Timeframe
Support iwi and Māori to manage and develop housing for whānau	Te Puni Kōkiri and Ministry of Housing and Urban Development Supported by: Office for Seniors	Ongoing
Increase the supply of public housing	Ministry of Housing and Urban Development	Ongoing
Prevent and reduce homelessness	Ministry of Housing and Urban Development	Phase one of Homelessness Action Plan completed 2023
Strengthen public housing support for older tenants	Kāinga Ora	Ongoing
Analyse the housing needs for New Zealand's ageing population	Office for Seniors, Ministry of Social Development and Ministry of Housing and Urban Development	Analysis completed 2022

Digital inclusion

Te Uru ki te Ao Matihiko

ENHANCING OPPORTUNITIES FOR SOCIAL CONNECTION

As people age, they safely use technology to improve their lives. People not online can still access the services they need.

Action	Responsible Agency	Timeframe
Coordinate efforts to address digital inclusion, including for older people, as part of developing a Digital Strategy for Aotearoa	Department of Internal Affairs	Consultation on discussion document in 2021
Complete and evaluate the Digital Skills for Seniors programme	Office for Seniors	Completed 2022
Promote the framework for training for older people in digital skills	Office for Seniors	Ongoing
Ensure government services are accessible for people who are not online	Office for Seniors	Ongoing
Encourage service providers to offer digital services for older people	Ministry of Social Development	Ongoing
Seek options to address the affordability of devices and internet connections for older people	Office for Seniors	Initial advice by mid-2022

Actions in progress

Ngā hohenga e mahi ana

The following initial actions from the Strategy will be continued as part of the Action Plan

PROMOTING HEALTHY AGEING AND IMPROVING ACCESS TO SERVICES		
Action	Responsible Agency	Timeframe
Implement Healthy Ageing Strategy phase 2 actions	Ministry of Health	Second phase priority actions continue through to 2022
Continue to implement the New Zealand Disability Strategy 2016	Office for Disability Issues	Disability Action Plan continues to 2023
Improve support for socially isolated and other vulnerable people	Ministry of Social Development	Initial research completed early 2022
Address the physical and social determinants of health	Ministry of Health and Ministry of Social Development	Timeframe to be confirmed
Live Stronger for Longer falls prevention programme	Accident Compensation Corporation	Renewed to at least June 2022

ENHANCING OPPORTUNITIES FOR SOCIAL CONNECTION

Action	Responsible Agency	Timeframe
Prevent elder abuse and promote the Elder Abuse Response Service	Ministry of Social Development Supported by: Office for Seniors	Ongoing
Raise awareness of ageism and age discrimination	Office for Seniors	Ongoing
Increase awareness and uptake of Enduring Power of Attorney	Office for Seniors	Ongoing

MAKING ENVIRONMENTS ACCESSIBLE

Action	Responsible Agency	Timeframe
Support central and local government planning for population ageing	Office for Seniors	Ongoing
Continue to promote the development of Age friendly Aotearoa New Zealand	Office for Seniors	Ongoing

How we will track progress

Te āhua aroturuki i ngā mahi

The Ministerial Steering Group includes three Ministers whose portfolios align with the three priority areas in the Action Plan. It oversees implementation of the Action Plan.

An Officials Steering Group works with the Office for Seniors to coordinate monitoring and reporting of the Action Plan. These groups will meet regularly to track progress on the implementation of the Action Plan, identify and mitigate risks, and adjust priorities.

We will report on progress on the Action Plan to the Government every two years. These reports will be published on the Office for Seniors website:
www.officeforseniors.govt.nz

Next steps

Te anga whakamua

Te Tari Kaumātua
Office for Seniors

**Te Kāwanatanga
o Aotearoa**
New Zealand Government