

Aged & Community Services Australia
Leading the aged and community care industry

ONCE IN A GENERATION OPPORTUNITY FOR **CHANGE**

Patrick McClure, AO

Chief Executive Officer

Aged and Community Services Australia

Change & the Third Sector

Values & Efficiency

An Ageing Nation

The Productivity Commission Report August 2011

Balance:

- Individual responsibility
- Affordability for taxpayers
- Safety net for those that need it

The Productivity Commission Report August 2011

- ✓ Critical features of the recommendations
- ✓ Positives for providers
- ✓ ACSA's strategy to drive reforms
- ✓ Your role

Next Level of Reform

Entitlement
based on
need

Choice

Flexibility for
providers

Financially
sustainable
system

Seniors
Gateway

User Pays

Safety Net

Quality
Assurance

Positives of Reform

Risks to providers

Transition
arrangements

Liquidity issues

Increased
competition

Are the stars aligned?

ACSA Strategy

ACSA Strategy

National

State &
Local

Media

Social & Economic Participation

- Workforce participation
- Lifelong learning
- Volunteering

Innovative Housing

- Staying connected to community
- Age friendly designs

