
PREPARED BY

COTA NT

JANUARY 2020

SUBMISSION TO THE NORTHERN TERRITORY GOVERNMENT

Bidding for senior Territorians:

A call for investment
in six key areas

PREPARED BY

Sue Shearer

Chief Executive Officer

ceo@cotant.org.au

Ph 08 8941 1004

AUTHORISED BY

COTA NT Board

Jan Jewell

Chair

Dr Vino Sathianathan

Vice Chair

Michael Walker

Treasurer

Ida Anderson

Member

John Whyte

Public Officer

Dr Sadhana Mahajani

Member

John Carriere

Member

COTA NT

Spillett House, 65 Smith Street

Darwin NT 0800

08 8941 1004

www.cotant.org.au

1

About COTA NT

COUNCIL OF THE AGEING NT

(known as COTA NT) is the peak,

not-for-profit organisation

representing the interests and

rights of people aged 50 plus in

the Northern Territory.

COTA NT has been working

towards a just, inclusive,

age-friendly and equitable

society for all senior Northern

Territorians since 1969. Its

mission1 is to empower older

people, those who work with

them, government and the

community into achieving well-

being and social justice for older

people.

For over 50 years, COTA NT has

led government, corporate

and community thinking

about the positive aspects of

ageing. Today, our focus is on

promoting opportunities for,

and protecting the rights of,

senior Territorians.

We are extremely
confident that COTA NT
is genuinely the voice of

senior Territorians.

COTA NT IS THE VOICE OF SENIOR TERRITORIANS

FROM OCTOBER 2018 TO OCTOBER 2019

• Over 8,000 seniors attended COTA NT’s information

sessions, events and activities. This equates to over a

quarter of all seniors who reside in the Territory.

• The COTA NT website www.cotant.org.au received over
18,000 visits.

• COTA NT handled 2200 phone calls from seniors and

Territory stakeholders.

• COTA NT social media pages on Facebook are followed by

over 800 seniors.

• COTA NT’s newsletters are received by over 1600

stakeholders across the Northern Territory.

• Over 900 seniors aged between 50 and 100 years, from

across the Territory: Darwin, Palmerston, Darwin Rural,

Nhulunbuy, Katherine, Alice Springs, the Barkly and

Central regions responded to COTA NT’s Seniors Survey

2018.2

2

Contents

About COTA NT

Recommendations

Foreword

Leadership for Change

Investment in: Liveable Communities

Investment in: Skills and Jobs

Investment in: Accessible Information Services

Investment in: Planning for Change

Investment in: A Safe Northern Territory

Investment in: Cost of Living

Endnotes

 1

 3

 4

 5

6

8

10

11

12

14

15

3

Recommendations

As the Northern Territory

Government develops

its next budget,

COTA NT calls for

investment in six key areas:

1. Liveable
Communities

2. Skills
and Jobs

3. Accessible
Information
Services

4. Planning
for Change

5. A Safe
Northern
Territory

6. Cost of Living

4

Foreword

The Northern Territory Government’s commitment to a fairer

Northern Territory is welcomed by senior Territorians, who share a

desire to live where we can all thrive.

Senior Territorians are a diverse and dynamic group and growing

in number. That’s why targeted investment in infrastructure

and services that enable senior Territorians from our diverse

cultural community to age well is crucial to the social fabric of the

Northern Territory.

1

2

3 4

5

6

Such investment will provide a
positive return on investment,

particularly with reduced
health care costs and positive
social and economic impacts.

COTA NT welcomes the opportunity to make recommendations

to the Northern Territory Government in advance of its Budget

2020. COTA NT makes its recommendations based on the national

policy of its federal body, COTA Australia, contributions from

State and Territory COTAs, COTA NT board, members and Territory

stakeholders.

As the Northern Government develops its next budget, we call for

investment in six key areas:

1. Liveable communities – that foster social participation of older

people: i.e. appropriate housing which provides social interaction.

2. Skills and jobs – including support for mature age workers in

being sought after and valued employees with policies that assist

in negating ageism.

3. Accessible information services – information services that

meet the needs of all seniors Territorians enabling them to plan for

a future of healthy ageing.

4. Planning for change – providing appropriate retirement and

planning options in regional areas.

5. A safe Northern Territory – stronger response to family

violence in particular for senior Territorians who experience

abuses and the creation of “safe houses.”

6. Cost of living – extension of the NT Concession Scheme to all

seniors over 65 regardless of economic status.

5

Introduction: Leadership for Change
The case for a whole of government commitment to healthy ageing

One of the most critical
demographic changes is that

more Territorians are growing
older than ever before.3

According to the 2016 census4,
the Northern Territory has the

fastest growing population
of seniors in the over 65

category.

The Northern Government holds

considerable responsibility

for the planning, delivery

and regulation of a range of

infrastructure and services

that seek to meet the current

and projected demands of the

Territory’s rapidly transforming

population.

While we can appreciate that

the population of the Northern

Territory is approximately

250,000, the population resides

in 17.1% of Australia’s landmass,

which makes it costly and

difficult to deliver services.

However, with proper planning,

it is possible – and crucial - that

seniors are able to age in their

own country or community.

Ageing affects all Territorians

– young and old – through

our own lives, through our

relationships with older people

and through the social and

economic impacts of older

people’s participation. Every

Territorian is touched by the

experience of ageing.

Despite this, ageism prevails

in many facets of our lives.

Alarmingly 35% of Australians

aged 55-64 years and 43% of

Australians aged over 65 years

report having experienced age

discrimination.5

Ageing is an individual journey.

We cannot assume that we will

all experience life in the same

way, contribute in the same way,

or require the same type and

level of amenity and support.

One size does not fit all.

Healthy ageing6 is defined by

the World Health Organisation

as being affected by our intrinsic

capacity and environmental

factors; our social, political,

economic and built

environment.

Australia is a World Health

Organisation Member State

and partner of the Decade for

Healthy Ageing, commencing in

2020. Globally, there has never

been a stronger commitment to

addressing the environmental

factors that impact upon an

ageing society.

The Northern Territory

Government’s commitment to

a just and equitable Northern

Territory needs to ensure that

senior Territorians, especially

those experiencing hardship

and disadvantage, will not

be forgotten. Instead, senior

Territorians need to be at

the forefront of government

thinking and investment;

provided with every opportunity

to thrive.

“Ageing
is everyone’s business.”

6

Investment in: Liveable Communities
FOSTERING PARTICIPATION AND CONNECTION

One of the most important and

vital areas is appropriate and

affordable housing. A home

represents security, continuity

familiarity and a sense of place.

Older people who are forced

to move from their own home,

are often constrained in their

choices by a lack of suitable

housing alternatives within their

local community.

younger Territorians. However,

the risk of becoming socially

isolated may be increased by

some common experiences of

later life, and among particular

groups of older people.

One of the key enablers

of maintaining our social

connections as we age is

to be able to travel to meet

with family and friends and

participate in the recreational

activities of one’s choosing.

This is why COTA NT urges the

Northern Territory Government

to address issues for seniors

Territorians and implement

our recommendations for

investment.

There are many existing

organisations and groups

that offer important social

touchpoints for senior

Territorians. Some of these

groups are facing challenges

to their operation, struggling

to remain viable with declining

membership, or failing to

secure suitable facilities to

accommodate growing or

changing demands.

1

A focus on social participation
is an essential ingredient of

building liveable and resilient
communities. Seniors must be

encouraged and supported
to maintain and develop our

connections to family, friends
and recreational activities and

groups as we age.

The experience of isolation and

loneliness is of great concern

for the health and wellbeing

of senior Territorians in the

21st century, with one in four

Australians reporting being

lonely, according to a recent

survey conducted by the

Australian Psychological Society

and Swinburne University of

Technology.7

The survey confirmed that

people feeling lonely often

experience poorer quality of life

and lower feelings of wellbeing,

as well as discomfort in social

situations and poorer social

connections.

Overall, senior Territorians

experience isolation and

loneliness at similar rates to

7

In 2020-21 COTA NT calls upon
the Northern Territory Government to:

1. Provide proper funding for NGOs that provide services to

seniors.

2. Invest in healthy ageing initiatives that address the lack

of availability of appropriate physical programs in rural

townships i.e. providing funding to develop workforce

capacity to deliver physical activity programs in Katherine

and Tennant Creek.

3. Provide appropriate and aff ordable housing options.

4. Lobby the Federal government in regard to the

Commonwealth Rental Assistance Scheme. We call for this

assistance to be indexed to the medium house and rental

prices in each regional area of the Territory, not an average

Australian medium rental.

Investment in: Liveable Communities
FOSTERING PARTICIPATION AND CONNECTION1

Made with

8

Investment in: Skills and Jobs
HELPING SENIOR TERRITORIANS
TO OBTAIN AND RETAIN EMPLOYMENT

For many senior Territorians, the

experience of work can cause

great stress, often resulting

from the difficulty in remaining

competitive in the workforce.

This can be attributed to a range

of factors including:

• a rapidly changing job

market

• workplace cultures that are

often ageist

• education and training

sectors that are mostly

geared to the learning needs

and styles of younger people.

The impacts of precarious

employment and

unemployment on Territorians

of all ages are well-known to

increase vulnerability for both

individuals and their families.

As we age, this vulnerability

can be heightened given the

decreasing amount of time we

have to earn an income and

secure our financial future for

retirement.

In order to equip middle-

aged and older Territorians

with the skills they need to be

active and valued participants

in the workforce, a cultural

shift is required. Programs

that encourage and support

all Territorians to adapt to

changing labour market

opportunities – to be capable of

“reinvention” – are paramount

to achieving equity in workforce

participation between older and

younger workers.

The community services

industry is the Territory’s

fastest growing industry, with

exponential employment

growth predicted to meet

the demands of our growing

and ageing population. Major

social reforms have also created

workforce opportunities. This

could offer great potential

careers for a number of mature

aged Territorians.

2

9

In 2020-21 COTA NT calls upon
the Northern Territory Government to:

1. Act as an employer champion to the Northern Territory

industry. Through implementing a best practice approach

to recruitment and retention of mature aged workers,

the government can lead the creation of workplace

environments that enable participation by all Territory

workers.

2. Revise free VET eligibility to ensure that mature aged job

seekers and workers who are experiencing employment

vulnerability are provided with an opportunity to retrain and

access new career pathways.

3. Invest in more development programs that attract mature

aged workers to the community services industry and

enables them to take advantage of growth in employment

opportunities. Especially in the aged care and disability

sector.

4. Review funding arrangements with essential community

service providers that will ensure industry viability and

enable growth and retention of a skilled and experienced

workforce delivering quality, person-centred services.

5. Change the Workers Compensation Act to include all

workers who are over the age of 65 (open ended).

Investment in: Skills and Jobs
HELPING SENIOR TERRITORIANS
TO OBTAIN AND RETAIN EMPLOYMENT

2

Made with

10

Investment in:
Accessible Information Services
TACKLING THE DIGITAL DIVIDE

Our digital age has rapidly

changed the way in which we

communicate with one another

and access information, services

and infrastructure. For many

Territorians, the online world

has enhanced the experience of

ageing by enabling information

to be accessed at one’s

fingertips.

However, the reality is that older

Territorians are most likely to be

excluded by the ever-increasing

provision of digital information

and services.8 Territorians

experiencing English literacy,

digital and internet access

barriers have a significantly

diminished capacity to access

timely information and supports

and navigate complex systems.

Similarly, older Territorians with

hearing or visual impairments,

have diminished capacity to

access information.

Every Territorian deserves to be

treated fairly and experience

equity in assessing information

and the services and

infrastructure that they need

to live well. That is why the NT

government needs to address

the digital divide.

3

“If the benefits of digital
technology are to be shared

by all Australians, digital
inclusion must be considered

an integral part of state and
national policy-making and

strategic
planning…”9

In 2020-2021 COTA NT calls upon
the Northern Territory Government to:

1. Invest in a telephone accessible system during ordinary

business hours to complement the COTA NT website and

provide over-the-phone triage support and information to

older Territorians who cannot access digital systems.

2. Fund targeted information outreach that meets the

communication needs of diverse communities, including

rural and remote communities.

3. Continue investment in non-digital information channels

that older Territorians can access (such as face-to-

face counter services, press, TV and radio information

broadcasts).

Made with

11

Investment in: Planning for Change
PREPARING FOR THE FUTURE

Territorians not only require

information to make decisions

and plan for their future, they

also need to be encouraged

to do so. Strong investment in

preventions through life course

planning approach is crucial to

tackling ageism and enabling

Territorians to be confident in

planning for their future.

Retirement options should

be available in regional areas

throughout the Northern

Territory. It is impossible for a

retiree in Katherine, Batchelor,

Adelaide River or Tennant Creek

etc. to sell their residential

property and buy into a

retirement village in Darwin or

Alice Springs as the prices are

prohibitive.

In 2020-21 COTA NT calls upon
the NT Government to:

1. Invest in the design of a “future life planning” campaign

targeting NT workplaces. This would include the

development of a program of policies, practice guidelines

and resources to develop workplace cultures that positively

support middle aged and older workers to plan for their

futures.

2. Plan for retirement infrastructure in each regional area.

3. Provide funding for NGOs to prepare literature and

information tools for upcoming retirees that would inform

them of their fi nancial and physical health.

4. Investment in “seniors’ parks” that provide special equipment

that seniors may freely use to assist with improving balance

and mobility.

5. Provide Senior Territorians with legislated choices – especially

at the end of life. We ask that the Territory Government bring

in legislation supporting Assisted Dying. In COTA NT’s Seniors

Survey of 2018, 78% of the 914 senior Territorians surveyed

were in support of assisted dying.10 In a recent survey of COTA

members, over 91% supported assisted dying.

4

Made with

12

Investment in: A Safe Northern Territory
TOWARDS ENDING FAMILY VIOLENCE INCLUDING
ELDER ABUSE

The Northern Territory

Government has done

significant work to recognise

family violence, including elder

abuse, but more needs to be

done.

Research shows that up to

14 per cent of seniors may

experience elder abuse in the

form of physical, emotional,

financial, social or sexual abuse.

Elder abuse can cause stress,

anxiety and depression and lead

to increased risk of ill health,

hospitalisation and early death.

Elder abuse that results in

homelessness and poverty can

make it more difficult for seniors

to cope with illness, disability

and ageing.

• Around 1 in 6 people 60 years

and older experienced some

form of abuse in community

settings during the past year.

• Rates of elder abuse are high

in institutions such as nursing

homes and long-term care

facilities, with 2 in 3 staff

reporting that they have

committed abuse in the past

year.

• Elder abuse can lead to

serious physical injuries and

long-term psychological

consequences.

• Elder abuse is predicted to

increase as many countries

are experiencing rapidly

ageing populations.

• The global population of

people aged 60 years and

older will more than double,

from 900 million in 2015 to

about 2 billion in 2050.11

Relationships NT has received

funding for case management

and mediation as part of a

federally funded plan, Our Plan
to Protect the Rights of Older
Australians12 but COTA NT

urges the Northern Territory

Government to increase its

investment to help victims of

elder abuse.

Mental health is also of major

concern. Families coping

with a family member with a

mental illness may experience

depression and anxiety leading

to elder abuse.

5

13

In 2020-21 COTA NT calls upon
the Northern Territory government to:

1. Increase support to victims of elder abuse: to access

support, move out of the crisis situation, improve their

safety with the provision of safe houses.

2. Invest in a workforce development training package for

organisations to build staff awareness of elder abuse.

3. Invest in specialist accommodation which provides a safe

and secure environment for people with a mental illness to

reside in.

4. Invest in specialised dementia village and accommodation.

Investment in: A Safe Northern Territory
TOWARDS ENDING FAMILY VIOLENCE INCLUDING
ELDER ABUSE5

Made with

14

Investment in: Cost of Living
TREATING ALL SENIORS EQUALLY

In COTA NT’s Seniors Survey

2018, 36% of respondents said

their main reason for leaving

the Territory would be the cost

of living.13 The NT Seniors Card

program and the NT Concession

Scheme both work to help

reduce the cost of living for

seniors, but whilst one program

is equitable and accessible to all

seniors, the other is not.

In 2018, The Northern Territory

Government completed a

review of the NT Pensioners

and Carers Concession Scheme.

The scheme was reformed.

While seniors who were already

receiving these concessions

were grandfathered over to the

new NT Concession Scheme,

seniors who now reach the

age of 65, and are self-funded

retirees, are not eligible to

receive the NT Concession

benefits.

We congratulate the Northern

Territory Government on the

new pre-paid debit card which

is part of the revamped NT

Seniors Recognition Scheme

and the increase in selected

vendors and choices for seniors.

However, COTA NT believes that

all seniors should be treated

equally and fairly, and those

who have set funds aside from

their retirement should not be

treated any differently from

those who have not.

In 2020-21 COTA NT calls upon
the Northern Territory government to:

Change the scheme’s eligibility requirements, so all senior

Territorians over the age of 65 are eligible to receive all of the

benefits of the NT Concession Scheme.

6

Made with

15

Footnotes

1 https://www.cotant.org.au/wp-content/uploads/2018/08/COTA-NT-Strategic-Plan.-Aug-18.pdf

2 https://www.cotant.org.au/wp-content/uploads/2018/11/COTANT2018SeniorsSurveySnapshot.pdf

3 https://www.cotant.org.au/wp-content/uploads/2015/05/COTA-NT-CDU-2015-FINAL.pdf

4 https://www.abs.gov.au/

5 https://www.humanrights.gov.au/our-work/key-findings

6 https://www.who.int/ageing/healthy-ageing/en/

7 https://psychweek.org.au/wp/wp-content/uploads/2018/11/Psychology-Week-2018-Australian-Loneliness-Report.pdf

8 http://universaldesignaustralia.net.au/digital-divide-age-and-equity/

9 https://www.csi.edu.au/media/2019_ADII_Report.pdf

10 https://www.cotant.org.au/about-us/cota-advocacy/council-on-the-ageing-nt-2018-survey/

11 https://www.who.int/news-room/fact-sheets/detail/elder-abuse

12 https://www.ag.gov.au/RightsAndProtections/protecting-the-rights-of-older-australians/Pages/default.aspx

13https://www.cotant.org.au/wp-content/uploads/2018/11/COTANT2018SeniorsSurveySnapshot.pdf

