

This work is licensed under a [Creative Commons Attribution-NonCommercial-ShareAlike License](https://creativecommons.org/licenses/by-nc-sa/4.0/). Your use of this material constitutes acceptance of that license and the conditions of use of materials on this site.

Copyright 2007, The Johns Hopkins University and Lynda Burton. All rights reserved. Use of these materials permitted only in accordance with license rights granted. Materials provided "AS IS"; no representations or warranties provided. User assumes all responsibility for use, and all liability related thereto, and must independently review all materials for accuracy and efficacy. May contain materials owned by others. User is responsible for obtaining permissions for use from third parties as needed.

Health Issues for Aging Populations

Instructors:

Lynda Burton, Sc.D.

Bruce Leff, M.D.

Overview of Class, 2007

Biological Basis and Clinical Aspects of Aging

- Physiologic changes
- Loss of homeostatic reserve
- Increased vulnerability to disease
- Comorbid conditions
- Life expectancy
- Maximum life span potential--upper limit to human life?
- Theories to explain process of aging

Demography of Aging

- Effect of fertility, mortality, migration
- “Demographic imperative”
 - 13% of population in 1990s
 - 24% in 2030
 - increase in number of oldest old
- Aged dependency ratio:
 - 38 persons age 65 and over per 100 persons aged 18-64

Number of people age 65 and over, by age group, selected years 1900-2000 and projected 2010-2050

Note: Data for 2010-2050 are projections of the population.
Reference population: These data refer to the resident population.
Source: U.S. Census Bureau, Decennial Census and Projections.

**Figure 1: Number of Persons 65+,
1900 - 2030 (numbers in millions)**

Physical Disorders Associated with Aging

- Normal aging versus disease
- Chronic illness
- Prevalent diseases
- Diseases associated with health care use, mortality

Mental Disorders of Older Persons

- Dementia, depression, delirium most prevalent
- Prevalence of dementia
 - in nursing homes: 40-67%; community 4-5%
 - Implications for costs of care
 - Behavior problems associated with dementia
 - Risk factors

Functional Capacity and Disability

- Measurement of health status
 - number of diseases
 - severity
 - health services utilization
 - functional capacity
- Measurement of functional capacity

Projected Disabled Population

Preventive Health for Older Persons

- Primary, secondary and tertiary prevention
- Preventive services
- Life style change
 - Physical activity
 - Diet
 - Smoking, excessive alcohol intake
 - Psycho-social, self-mastery

Total Life Expectancy, Active Life Expectancy and Disabled Life Expectancy

Piedmont Health Survey of the Elderly; Women, Age 65

Health Services for Older Persons: Ambulatory

- Ambulatory visits:
- Chronic care follow up
hypertension, chronic obstructive
pulmonary disease, diabetes,
congestive heart failure
- Preventive care
- Integrated, coordinated care

Health Services: Hospital Care

- About 3,549 hospitalized per 10,000 persons age 65+
- Trend toward decrease in days 5.8 days,
- Problems with hospitalizing older persons
 - “cascade iatrogenesis”
- New types of hospital services
- Role of managed care in reducing hospitalizations

Health Services: Community-based and institutional long-term care

- Home health care: acute vs long term
- Adult day care
- Hospice
- New services
 - Continuing Care Retirement Communities
 - Assisted Living (Board and Care)
 - PACE, SHMOs
- Institutional care

Psychosocial Aspects of Health and Aging

- Issues for family caregivers
 - Who are they?
 - How do you define “caregiver burden?” How do you measure it?
 - Does this burden affect health, mental health?
 - Research to relieve caregiver burden
- Changing roles of older persons
- Sense of control, self-mastery
- Social isolation

Federal Health Policies Related to Older Persons

- Medicare
 - Benefits, adding prescription drugs
 - Reimbursement to providers
- Medicaid
 - Long-term care
 - PACE, SHMO

State Health Policies Related to Older Persons

- Regulatory policy
 - Nursing homes
 - Assisted living
 - CCRCs
- Financing of care
 - Move to managed care
 - nursing home payment
 - PACE-type programs

Ethical Issues in Providing Health Care to Older Persons

- Principles: beneficence, autonomy, justice, non-maleficence
- Informed consent for care, research
- Equal access to resources vs. rationing
- Issues surrounding death and dying, long-term care

Data Sources for Study of Health of Older Persons

- Claims data (Medicare and Medicaid)
- Interview data
- Medical records
- Encounter data
- Hospital discharge summaries
- National Long-term Care Survey
- National Nursing Home Survey

Data Sources for Study of Health of Older Persons, continued

- Medicare Current Beneficiary Survey
- Medical Expenditure Panel Survey