

How is redefining healthy ageing going to redefine quality of life?

Presented by:
Colin Milner, Founder/CEO
International Council on Active Aging

The answer is
found in the
question?

The secret of change is to focus **all**
your energy, not on fighting the old,
but on building the new.

-Socrates-

Changing the way we age,
and the way we live.

"Past stereotypes developed in past centuries no longer hold. When a 100-year-old man finishes a marathon, as happened last year, we know that conventional conceptions of old age must change."

- WHO Director-General Margaret Chan, World Health Day 2012

Changing the narrative on ageing was the top consumer trend in 2017

Source: Euromonitor (November 6, 2017)

New stage of life: Active Adulthood

People in their 70s and 80s
should be considered active adults
and not “old.”

Sarah Harper, Director, Oxford Institute of Ageing

If we are changing our perceptions, when is “old age?”

It's mostly about losing independence: 79% of survey respondents said people have reached old age when they can no longer live on their own.

Source: American Society on Aging, The West Health Institute/NORC Survey on Aging in America, 2017

The reality

Nearly 8 in 10 people aged 70+ say they can live independently and accomplish daily tasks without assistance from caregivers or community resources.

Source: The United States of Aging Survey, 2012

Question: What happens when a population **does not see themselves as old** (85% of people 40-90), and they seek to embrace their potential?

Source: AARP 2013, Attitudes of aging

New models and offerings

“Our **current models** have fallen short in addressing both challenges and opportunities presented by this shift.

Governments and organizations need new implementable models to address the accompanying wave of change”.

Source: Global Population Ageing: Peril or Promise. World Economic Forum.

A global framework for active ageing?

Active ageing promotes the vision of all individuals--
regardless of age, socioeconomic status or health--
fully engaging in life within all dimensions of
wellness.

Source: International Council on Active Aging

A global response: A new model for healthy ageing

What is the definition of healthy ageing?

2015

2017

Functional abilities and Intrinsic capacity

Intrinsic capacity and functional ability do not remain constant but decline with age as a result of underlying diseases and the aging process.

Function

Physical

Cognitive

Social

Athletic

Fit

Independent

Frail

Dependent

Levels of function

**When, and how often do you
assess functional abilities
across the life course?**

Is this the future?

A thought to ponder

As we shift from defining healthy ageing as the absence of disease, to the metric of functional ability, how will your offerings change?

**Rethink, Redevelop,
Rebuild, Rebrand, and
Reeducate, with
a new end in sight**

Age friendly healthcare is about
becoming a student of your
customers/patients **shifting** wants,
needs, **aspirations, and**
expectations.

An expanded focus

Source: Ogilvy and Mather: The Wellness Movement

Wellness emphasizes a multi-dimensional approach to a **person centered model**.

Wellness **is** an active process through which people become aware of, and make choices towards, a more successful existence.

Where to start?

With the person?

Personalized health and wellness solutions

Scientists confirm that people do actually age differently and at different rates

Source: Quantification of biological aging in young adults. PNAS:vol. 112 no. 30. Daniel W. Belsky, E4104–E4110, doi: 10.1073/pnas.1506264112

Genomics

Wearable 3.0

Watching pattern over a longer period of time, not a snap shot

Wearables 1.0

Pedometers

Wearables 2.0

Activity trackers

Wearables 3.0 **+ AI**

Measure what your body is doing internally: real time glucose measurements, blood pressure, heart rate variability, functional nutrition, measures of inflammation, and sleep quality.

SMART

The question is: *Are you ready for this?*

Will this be one of the driver for healthcare's
next model?

How will you respond?

A tale of two
people

4 key areas for today:

Physical

Emotional

Cognitive/Intellectual

Social

Emotional wellness

Life balance

Depression speeds up brain ageing

First study that provides comprehensive evidence for the effect of depression on decline in overall cognitive function (also referred to as cognitive state), in a general population.

Researchers conducted a robust systematic review of 34 longitudinal studies, with the focus on the link between depression or anxiety and decline in cognitive function over time. Evidence from more than 71,000 participants was combined and reviewed.

Source: The Journal Psychological Medicine, Thursday 24 May 2018

Mindfulness

Cognitive wellness

Losing memory is the biggest ageing concern
among those in their 60s and 70s.

American Society on Aging The West Health Institute/NORC Survey on Aging in America

Dementia risks: nine modifiable risk factors

35% of dementia cases could be delayed or prevented through lifestyle changes.

9 modifiable risk factors include: education by age 15 (early life); high blood pressure, obesity and hearing loss (mid-life); and depression, diabetes, physical inactivity, smoking and **low social contact** (in later life).

SOURCE: The Lancet Dementia Commission, July 20, 2017..Dementia prevention, intervention, and care

A brain health strategy: allied professional implement

Cognitive function,
Dementia & Alzheimers risk
reduction strategies,
mind diet,
mental health,
nature's Rx for mental wellness

stress management,
relaxation techniques,
mindfulness,
visualization,
positive thinking,
resilience training.

Parkinson's patients

Ohio Health's
Delay the disease
program

Rocksteady
Boxing

Cycling

Dancing

[About](#)

[Parkinson's Boxing Classes](#)

[Blog & RSB News](#)

[Shop](#)

[Contact](#)

[FIND A CLASS](#)

[BECOME AN AFFILIATE](#)

[DONATE](#)

Social wellness

**43% of older
adults experience
social isolation**

About 42.6 million American adults
over age 45 are believed to suffer
from **chronic loneliness**

Source: AARP.

Thank you

Colin Milner
CEO, International Council on Active Aging
colinmilner@icaa.cc