

Long-Term Care 2.0 in Taiwan - Respond to An Aging Society

Pau-Ching Lu, Ph.D.

Deputy Minister, Ministry of Health and Welfare

Aug 30, 2017

Outline

Ministry of Health and Welfare

Background

- Current Status of LTC 2.0
- Challenges and Strategy of LTC 2.0

Conclusion

Ministry of Health and Welfare

Background

1. Rapidly Aging Population

Ministry of Health and Welfare

Note: Population figures after 2018 are estimated figures

Data source:

1. National Development Council (2016) Population estimate of Taiwan (2016-2061), <http://goo.gl/d4kckk>
2. Department of Statistics (2016) Monthly report of the Interior Statistics Jan-Nov, <http://goo.gl/05L1A4>

2. Changes in Family Structure

Ministry of Health and Welfare

- **Changes in family structure resulted in less caregivers in the family**
 - Average fertility rate is 1.18 persons, with number of members per household at 2.77 persons

Data source: Ministry of Interior

3.Profile of Older Adults

Ministry of Health and Welfare

❑ co-resident with children : 59.9%

❑ Life expectancy:

- All national : 79.84 years old
- Indigenous people : 71.60 years old

❑ Disability rate

- Older adults over 65 : 12.7% ~ 16.3%
- People with disability(aged 50 to 64) : 17.9%
- People with disability (aged 5 to 49) : 13.8%

❑ Prevalence of older adults with dementia: 8%

4. Overview of the Development of Long-term Care Policy

Ministry of Health and Welfare

Stage 1: Long-term Care Plan1.0

Long-term Care Plan 2.0
(2017-2026)

Stage 2: Long-term Care
Service ACT

(The Long-term Care Services Act was promulgated by Presidential Order on June 3, 2015)

Ministry of Health and Welfare

Current Status of LTC 2.0

Missions and Goals of LTC 2.0

Ministry of Health and Welfare

Missions

Goals

1

"Ageing in place" as policy goal

2

Establish an accessible, affordable, universal long-term care service system with good quality.

3

Upstream prevention to delay disability

4

Downstream preparedness to provide discharge plan, home-based medical care.

Targeted population

Ministry of Health and Welfare

Eligibility Criteria:

1. Functional limitations
2. Age

LTC1.0

- ① Older people with functional limitations of ADLs (aged 65 and over)
- ② Mountain indigenous people with functional limitations of ADL (aged 55 to 64)
- ③ People with disability (aged 50 and over)
- ④ Older people living alone with only limitations of IADLs (aged 65 and over)

Expanded to include

LTC2.0

- ⑤ People with Dementia (aged 50 and over)
- ⑥ Plain-land indigenous people with functional limitations (aged 55 and over)
- ⑦ People with disability (aged 49 and under)
- ⑧ Older people with frailty (aged 65 and over)

Care Management

Ministry of Health and Welfare

The tasks of care managers:

- ☐ Conduct needs assessment
- ☐ Determine benefit level and care plan for people with disability and/or cognitive impairment
- ☐ Linkage services
- ☐ Regular reviews, monitor and quality control

Service Items

Ministry of Health and Welfare

■ Increased from **8** items to **17** items

LTC 1.0

Service item

- (1) Care Services
- (2) Transportation Services
- (3) Nutrition Meals for the Elderly
- (4) Assistive Device Purchases/Rental and Handicap-Friendly Improvements to Residences (Instances)
- (5) Home Nursing
- (6) Home/Community Rehabilitation
- (7) Respite Care Services
- (8) LTC Institutions

LTC2.0

7 innovative and integrated services

- (9) Dementia care services
- (10) Community integrated services in indigenous region
- (11) Small-scale, multi-functional services
- (12) Family caregiver support services
- (13) Community comprehensive care service system
- (14) Community preventive care
- (15) Programs to prevent or delay disability

2 connected services

- (16) Discharge planning service
- (17) Home-based medical care

Constructing the comprehensive community care service system

Ministry of Health and Welfare

■ Goal:

Create a comprehensive care system that integrates medical care, LTC services, housing, prevention, and social assistance to allow people with disability to receive the care they need within a 30-minute drive.

Tier A – Community integrated service center

- Coordinate and link care service resources according to the care plan designated by the care managers.
- Establish localized service delivery system that integrates and connects to B-tier and C-tier resources.
- Pick up and transport service connecting A-B-C service through community transport and care transport personnel

Tier B– Combined service center

- Elevate community capacity to provide LTC services
- Increase diverse services for the public

Tier C – LTC stations around the blocks

- Provide respite service in the neighborhood
- Implement primary prevention programs

Wan-Hwa District ,Taipei City (1A2B3C)

Ministry of Health and Welfare

Xio De Lan LTC stations around the blocks

Ministry of Health and Welfare

Develop Resources for Family Caregivers

Ministry of Health and Welfare

Service items

The Long-term Care Service Act was implemented in June, 2017.

Its service target includes family caregivers.

- **Art. 9.1.(4)**

Family caregiver supportive services: Fixed-location and home supportive services provided to family caregivers.

- **Art. 13. The scope of supportive services provided by family caregivers are defined as follows:**

1. Provision and referral of relevant information
2. Long-term care knowledge and technical training
3. Respite care services
4. Emotional support and referral of group services
5. Other services that help promote the capability of family caregivers and the life quality thereof.

Current Status

Establish family caregiver support service centers

1. Case management
2. home care technique and training
3. Care technique training course
4. Respite service
5. Support groups
6. Destress activities
7. Joint counseling
8. Telephone outreach

Family caregiver hotline 0800-507272

Single contact window for all family caregivers. Telephone counseling is not only timely and convenient, and can provide services such as support, counseling, and welfare resource referral.

Ministry of Health and Welfare

Challenges and Strategies of LTC 2.0

Collaboration between public and private sectors

Ministry of Health and Welfare

Challenge 1

The slow growth of home-based and community-based services.

Strategies

1. The special budget(block grants) are given to local government.
2. Provide incentives to organization not only limited to NPOs, all join in as service providers.
3. Giving priority to:
 - (1) Expanding home-care services supply
 - (2) Increasing establishment of day care centers.
 - (3) Integrating multiple services.

Speed up the development of workforce

Ministry of Health and Welfare

Challenge 2

The shortage of long-term care workforce, especially the frontline direct care workers.

Strategies

1. Improving employment conditions
2. Innovating job training
3. Advancing formal education to increase the supply of workers from young cohort

Elevating the efficiency of long-term care payments & benefits

Ministry of Health and Welfare

Challenges

Need assessment: The assessment tool is mainly based on functional limitations of ADL

Payment for providers: fee-for service payment

Commissioning LTC services

Strategies

- Revision of the needs assessment tool
- The needs of LTC divided the needs of long-term care into 8 levels with evidence-based data

The payment is paid in package and capitation for user –centered integrated services.

From “commission” to “contract”

Ministry of Health and Welfare

Conclusion: Looking Ahead in Long-term Care Policy

Conclusion¹

Ministry of Health and Welfare

Sustainability of Financial System

Collaboration among all stakeholders

Promote Quality

Ministry of Health and Welfare

Conclusion²

Through the LTC 2.0

We wish to

Establish community based long-term care system

AND

**Provide accessible and affordable service with
quality**

Ministry of Health and Welfare

Thanks for your attention!

