For more information, visit national academies.org/ADIForum

#AgingDisabilityForum

Forum on Aging, Disability, and Independence

The National Academies' Forum on Aging, Disability, and Independence provides a unique platform for dialogue and collaboration among thought leaders and stakeholders in government, academia, industry, foundations, and patient advocacy, with the ultimate goal to promote healthy aging, independence, and community living for both older adults and people with disabilities. The Forum is particularly concerned with bridging the research, policy, and practice interests of the aging and disability communities to achieve common goals. The Forum seeks to promote this bridging to accelerate the transfer of research to practice and identify levers that will effect change to the benefit of all.

Fostering collaboration and inspiring action

The National Academies consensus study *Hearing Health Care for Adults: Priorities for Improving Access and Affordability* (2016) derived from the Forum's workshop *Hearing Loss and Healthy Aging*. The 2016 consensus report provides recommendations for key institutional, technological, and regulatory changes that would enable adults with hearing loss to more easily access and to more fully benefit from affordable and effective services, technologies, and supports.

Forum co-chair, Terry Fulmer, authored a Health Affairs Blog titled "Independence—It's What Older People Want" in November 2015, which notes that the Forum provides a neutral venue to bring together stakeholders in aging and disability from around the country, accelerate the transfer of research to practice and policy, and identify levers of change.

The Huffington Post published an article in January 2016 titled "Opening the Front Door to Better Care" discussing the overarching themes of the Forum's workshop The Future of Home Health Care. The article suggests that the Future of Health Home (FOHH) Project, developed by the Alliance for Home Health Quality and Innovation, "really picked up steam" because of the workshop.

The Forum's publication *The Future of Home Health Care: Workshop Summary* was highlighted at a Congressional briefing on the subject of achieving the Triple Aim for home health care in May 2015. Congressman David McKinley (R-WV) attended and spoke about the reforms needed to improve care.

U.S. News and World Report published an article in September 2014 titled "Is Home Health a Solution to Rising Health Costs?" based on the Forum's workshop The Future of Home Health Care. The article cites specific workshop presentations related to the potential for home health care to "give people better health outcomes and the kind of care they want."

Who is reading the Forum's workshop proceedings

Nearly 18,000 downloads

International reach: United States, Argentina, Australia, Austria, Belgium, Brazil, Canada, Chile, China, Colombia, Denmark, Egypt, Finland, France, Germany, Greece, Hong Kong, India, Indonesia, Iran, Ireland, Israel, Italy, Japan, Korea, Malaysia, Mexico, Morocco, Netherlands, New Zealand, Nigeria, Norway, Peru, Philippines, Poland, Portugal, Puerto Rico, Romania, Russia, Saudi Arabia, Singapore, South Africa, Spain, Sweden, Switzerland, Taiwan, Thailand, Turkey, Uganda, United Kingdom, Vietnam

Organizations and funding agencies: AHRQ, CDC, DOT, EPA, GAO, HHS, HRSA, HUD, NIH, SSA, VA, AARP, BAYADA Home Health Care, Bipartisan Policy Center, Bright Focus Foundation, IEEE, Kaiser Permanente, Mathematica Policy Research, MED-EL, National Coalition for Hospice and Palliative Care, National Quality Forum, Partners for a Competitive Workforce, Rehabilitation Institute of Chicago, RTI International, Spectrum Health, Sutter Health, The Arc, The Joint Commission, United Hospital Fund, World Bank

2018

2017

2016

Selected citations in the literature and serving as a resource

Czaja, S. J. 2015. Can technology empower older adults to manage their health? Generations 39(1):46-51.

Landers, S., E. Madigan, B. Leff, R. J. Rosati, B. A. McCann, R. Hornbake, R. MacMillan, K. Jones, K. Bowles, and D. Dowding. 2016. **The future of home health care: A strategic framework for optimizing value.** Home Health Care Management & Practice 28(4):262-278.

Mick, P., D. M. Foley, and F. R. Lin. 2014. **Hearing loss is associated with poorer ratings of patient—physician communication and healthcare quality.** Journal of the American Geriatrics Society 62(11):2207-2209.

Morris, M. E., B. Adair, E. Ozanne, W. Kurowski, K. J. Miller, A. J. Pearce, N. Santamaria, M. Long, C. Ventura, and C. M. Said. 2014. **Smart technologies to enhance social connectedness in older people who live at home.** Australasian Journal on Ageing 33(3):142-152.

Pichora-Fuller, M. K., P. Mick, and M. Reed. 2015. Hearing, cognition, and healthy aging: Social and public health implications of the links between age-related declines in hearing and cognition. Seminars in Hearing 36(3):122-139.

Raffaeli, L., S. Spinsante, and E. Gambi. 2016. Feasibility of e-health services through the smart TV: A prototype demonstrator. International Journal of Medical Engineering and Informatics 8(4):329-346.

Steele, K., and S. Ahrentzen. 2015. **At home with autism: Designing housing for the spectrum.** Policy Press.

Whitson, H. E., and F. R. Lin. 2014. Hearing and vision care for older adults: Sensing a need to update Medicare policy. Journal of the American Medical Association 312(17):1739-1740.

How the workshop proceedings are being used

"To enhance my education on healthy aging and its interface with technology." (School of public health, US)

Used "in the development of virtual care strategies for care management in a rural area." (Health system, US)

To help "train our future geriatric workforce." (University, US)

To serve as a reference in "developing a technology-based intervention for older adults with mild cognitive impairment in the community setting" (US) and in "designing medical devices for self-managed rehabilitation and long-term conditions." (University, New Zealand)

"For advancing policy discussions and dialogue with SMEs [small and medium-sized enterprises] and insurance companies on the use of technologies adapted to the needs of [an] aging population." (Israel)

"To **communicate the importance of this topic** to professionals who work in the field of hearing health." (Hearing technology company, Australia)

"To **disseminate knowledge** of the workshop and its conclusions within an industrial research context." (Research company, Denmark)

"To **inform...government policy** concerning disability care" (Disability healthcare program, Australia) and to "**inform policy development** for Medicaid long-term services and supports." (State government, US)

To "integrate information into our strategic plans" (Long-term care facility, Canada) and to "inform thinking, discussions & planning in my organization." (Home health care agency, Canada)

"For exemplar research in considering management practice." (Health system, Ireland)

To help "prepare our clinicians and organization to be ready and respond well to the changes in healthcare as we secure our position as a prominent part of the health care continuum." (Home healthcare company, US)

To provide "insight into **evaluation and planning of our long-term care services** for our elderly and persons with disabilities." (Hong Kong)

To "incorporate data and recommendations in business strategy." (Healthcare education company, US)

"To better support employees with disability in the workplace." (Australia)

To "better understand the system and learn about ideas for collaboration between agencies." (University, US)

Forum Sponsors

AARP • Administration for Community Living • Archstone Foundation • CTA Foundation Department of Defense • Department of Veterans Affairs • Health Resources and Services Administration • LeadingAge • National Institute on Aging • National Institute on Disability, Independent Living, and Rehabilitation Research • PHI • Qualcomm • The American Geriatrics Society • The Gerontological Society of America • The John A. Hartford Foundation • The SCAN Foundation

2016

2015

2014

