
[bookmark: _GoBack]
 New Futures for Senior Citizen Centres and Clubs:
A Report for Local Government

[image:]

[image:]

[image:]

[image:]

This project was undertaken with the support of the Victorian Government

The National Ageing Research Institute (NARI) produced a research report which has informed this document

Cover photos courtesy of Banyule City Council and Moira Shire Council

Municipal Association of Victoria
Level 12, 60 Collins Street, Melbourne
Phone: 03 9667 5555
Fax: 03 9667 5550
Email: inquiries@mav.asn.au
www.mav.asn.au

Contents
1.	The New Futures for Senior Citizens Centres Project	5
1.1	Background	5
1.2	Today’s Challenges	5
1.3	The New Futures Project	6
1.4	Project Evaluation	6
1.5	The Evaluation approach	7
1.6	Common Experiences of New Futures Councils	7
2.	The Project Sites	8
2.1	Alpine Shire Project	8
2.1.1	New Futures Project objectives	8
2.1.2	Key activities	8
2.1.3	What could have been done differently?	9
2.1.4	Project outcomes	9
2.1.5	Next Steps	9
2.2	Banyule City Council Project	11
2.2.1	Council’s issue of concern	12
2.2.2	New Futures project objectives	12
2.2.3	Key activities	12
2.2.4	Were the objectives met?	13
2.2.5	What could have been done differently?	14
2.2.6	Project outcomes	14
2.2.7	Next Steps	14
2.3	Moira Shire Project	17
2.3.1	Council’s issue of concern	17
2.3.2	New Futures Project objectives	17
2.3.3	Key activities	17
2.3.4	Were the objectives met?	18
2.3.5	Outcomes	18
2.3.6	Next Steps	19
2.4	Mornington Peninsula Shire Project	21
2.4.1	Council’s issue of concern	21
2.4.2	New Futures Project objectives	22
2.4.3	Key activities	22
2.4.5	Were the objectives met?	23
2.4.6	What changed over time with the pilot project?	23
2.5	Kingston City Council	26
3.	Ways to a Better Future for Senior Citizens Clubs and Centres	27
3.1	Understanding the wants and needs of the new generation of older people	28
3.2	Awareness of the key challenges for clubs and centres	28
3.3	Contributions to successful outcomes	29
3.4	Learnings for Councils	29
4.	Conclusion	30
5.	Appendices	31
Appendix 1: Data on Local Government Seniors Centres and Clubs	31
5.1	Background	31
5.2	The MAV Survey	32
5.3	Buildings Used by Seniors Clubs	32
5.4	The Number of Seniors Clubs in Victoria	33
5.5	Club Membership	34
5.6	Council support provided to seniors groups	35
5.7	Provision of Meals	36
5.8	Council reviews of seniors clubs and centre issues	37
5.9	Issues affecting the viability of seniors clubs identified by councils	38
5.10	Conclusion	40
Appendix 2: Banyule Interviewer Briefing Notes	41
Banyule Street Survey	42
Appendix 3: Moira Street Survey	48

[bookmark: _Toc467047613][bookmark: _Toc470086866]The New Futures for Senior Citizens Centres Project

This report focusses on senior citizens clubs supported by council in council owned and managed buildings.

[bookmark: _Toc467047614][bookmark: _Toc470086867] 	Background

Senior Citizens Clubs have a long history in Victoria. Born out of a concern for the wellbeing of older people following the social upheaval of the Great Depression and World War II, the Brotherhood of St Laurence established the state’s first senior citizens club in 1946. South Melbourne Council was the first council to develop facilities and provide regular meals for its senior citizens in 1948.

The 1950s and 60s saw considerable growth in the number of centres. In the 1950s the Older People’s Welfare Council (now COTA) encouraged centre development and played a major role in setting up centres and clubs, working with older people to achieve this. In 1955, the state government provided subsidies to councils to establish and resource senior citizens centres. By 1961, 57 councils had applied for state funding across metropolitan and rural areas.

From 1976-1985, the funding of senior citizens centres sat with the Victorian Health Department. Then, responsibility was transferred to the State’s Community Services Victoria at the same time as the Home and Community Care Agreement (HACC) was signed.

Since their establishment senior citizens centres have provided an important benevolent role, including:

· Assistance and relief for older Victorians;
· Recreation activities and opportunities;
· Social connections and companionship;
· Entertainment, daily accommodation and care; and
· Provision of meals.

Ethno-specific seniors groups have also provided important social connections and support to older community members from non-English speaking backgrounds.

In Victoria, there are at least 852 senior citizens clubs, 735 ethno-specific seniors clubs, and 859 other clubs for seniors. There are more than 288 council owned senior citizens buildings with over 1,068 buildings being used for seniors’ activities across the state. Local councils have responsibility for many of these facilities, receiving a small amount of funding from the State Government for their upkeep and operation.

[bookmark: _Toc467047615][bookmark: _Toc470086868]	Today’s Challenges

While senior citizens centres and clubs have traditionally provided important services and support to older people, it has been noted by councils in Victoria that there has been a decline over the years in the membership of many senior citizens clubs coupled with a decline in use of many senior citizens centres. However, even though there has been a decline in membership in traditional seniors clubs, councils in Victoria are aware of a large increase in membership in Universities of the Third Age (U3A), Probus, Life Activity Clubs, Men’s Sheds and other groups which have emerged to meet the diverse needs and interests of older people.

Research undertaken by the Municipal Association of Victoria (MAV) in 2013 on local government involvement with senior citizens centres and clubs generated a significant response, with 75 of 79 Victorian councils providing information. The data indicated that in recent years many senior citizens clubs have faced challenges to their viability because of falling memberships, the ageing of club committee members and a lack of interest from younger members of the community in club activities and taking on essential club management roles. Some clubs have changed little in structure and activities over the years and find their activities are less attractive to the new generation of older people. At the same time many senior citizens buildings are not fully utilised and some are requiring maintenance and new equipment to make them fully useable. Councils continue to struggle to resolve issues around the adequacy, suitability and use of senior citizens facilities while faced with growing demand for facilities from other increasingly popular seniors groups. (Refer to Appendix 1, page 32)

In many ways the issues have not changed from those identified in the 1994 “Senior Citizens Centres Access Project” undertaken by the Older Adults Recreation Network of Melbourne. This project identified the following issues affecting the sustainable use and increased access to senior citizen clubs and centres:
· Confusion around the club entity and the building. Often there is a wrongly held belief that buildings are owned by clubs;
· A struggle to maintain interest in club membership;
· The challenge to broaden club activities and focus so as to attract new members;
· The ’poor image’ of (the age segregated) clubs in the community and particularly with the new generation of older people;
· Poor communication from clubs to the community and the target group of older people about the activities on offer;
· Poor transport options affecting club viability;
· Inadequate resourcing of clubs;
· Inability of smaller councils to maintain facilities to a high standard; and
· Underutilisation of facilities when there is often great demand in communities for meeting and activity spaces.

[bookmark: _Toc467047616][bookmark: _Toc470086869]	The New Futures Project

The MAV (with funding from the Victorian Government) implemented the New Futures for Senior Citizens Centres and Clubs project to review how some councils are managing and evolving their senior citizens centres/clubs to overcome these challenges.

The project involved funding and supporting four councils (Alpine Shire Council, Banyule City Council, Moira Shire Council and Mornington Peninsula Shire Council) to develop and implement a pilot project to explore how they can prepare for the future in managing and utilising their senior citizens centres/clubs. Councils were selected based on an expression of interest to be involved in the project. Kingston City Council, while not formally involved in the project, provided information and advice based on their experiences with revitalising one of their senior citizens centres.

New Futures aimed to lay the foundation for the transition to the next generation of seniors in our communities. The project outcomes provide guidance, ideas and strategies for developing sustainable senior citizens centres and clubs into the future.

[bookmark: _Toc467047617][bookmark: _Toc470086870]	Project Evaluation

The National Ageing Research Institute (NARI) undertook the evaluation of the New Futures Project. The aim of the evaluation was to determine the success (or otherwise) of different approaches implemented by the funded councils to address issues around the future role and operation of seniors citizens centres and clubs. The evaluation was to identify the value of different approaches and present material to enable other councils to learn from this work to assist with the management and resourcing of senior citizens centres and clubs as they transition to a new future. The evaluation process asked the following key questions of each council funded through the project:

· What was council’s issue of concern?
· What were the objectives of the project?
· What were the key project activities?
· Were the objectives met?
· What could have been done differently?
· What were the project outcomes?
· What are the next steps? (e.g. recommendations to council)

The answers to these questions have provided the basis of this report.

[bookmark: _Toc467047618][bookmark: _Toc470086871]	The Evaluation approach

An appreciative approach was used for this evaluation. The aim of appreciative inquiry is to identify and explore what is working well so this can be built on to achieve further positive changes*. This approach suited the project aim of sharing knowledge of the processes that led to achievement of project outcomes so these can be emulated by other councils. While the focus of the evaluation was to collect information on successful processes, the project also explored barriers to achieving positive outcomes. Where any barriers or challenges were identified the evaluation looked at how these were addressed producing information valuable to other councils faced with similar issues.

[bookmark: _Toc467047619][bookmark: _Toc470086872] 	Common Experiences of New Futures Councils

Looking across the four project sites, councils have laid the foundations for change with many of their senior citizens and clubs. However, at the outset all four New Futures project managers experienced some concern from club committee members when they were asked about aspects of club operations such as centre usage and club membership numbers, with many fearing their council was planning to “take over” the management of their club. Project managers all spent considerable time reassuring clubs this was not going to be the case. Once their concerns were allayed, a stronger rapport developed between the councils and the senior citizens club committees.

As a result of the New Futures Project the four funded councils realised some of their centres were used more than they thought and some clubs had already started sharing their buildings with other groups, making the transition from declining to thriving organisations. For some clubs it was as simple as removing “senior citizens” from the name of their club and/or making space available for other seniors groups, thus boosting their activity offerings and membership numbers.

Within municipalities that support quarterly meetings of their clubs (Seniors Networks), the New Futures Project has increased club cohesion. This has resulted in more productive Network meetings and groups are now collectively tackling issues regarding sustainability. During the course of the New Futures Project, club executives in one council changed their attitude towards engaging with other seniors groups. Representatives from U3A and Probus groups now attend quarterly Network meetings.

The following section looks at the experiences and findings for each council in more detail.
[bookmark: _Toc467047620]

* Cooperrider, D. L., Whitney, D., and Stavros, J. M. Appreciative Inquiry Handbook, Bedford Heights, Ohio: Lakeshore Publishers, 2003.
[bookmark: _Toc470086873]The Project Sites

This section provides an overview of the four council projects, their objectives, key activities and outcomes. Case studies resulting from the work undertaken by each funded council and an additional case study from the City of Kingston capture important outcomes in the transitioning of senior citizens clubs and centres to new futures.

[bookmark: _Toc467047621][bookmark: _Toc470086874]	Alpine Shire Project

The senior citizens clubs operate out of three purpose-built facilities owned by the shire in Myrtleford, Bright and Mount Beauty. These facilities were all constructed in the 1970s with council responsible for maintaining the exterior of the buildings. The Mount Beauty and Bright senior citizens clubs are responsible for the upkeep of the interior of their centres and receive funds from the state government via council to assist with operating costs. Management of the Myrtleford centre was handed back to Council two years ago with the state government grant retained by Council to cover costs.

The issue of concern for Alpine Shire was the long-term sustainability of its three senior citizens clubs. At the start of the New Futures Project, the Mount Beauty senior citizens centre was well-utilised, the Bright senior citizens centre was seen to be unsustainable and the Myrtleford senior citizens centre was at risk of closing.

[bookmark: _Toc466018203][bookmark: _Toc467047623][bookmark: _Toc470086875]New Futures Project objectives

The objectives of Alpine Shire’s project were to:

· Understand, appreciate and document the cultural context and contribution of the three senior citizens clubs in the past.
· Map the present usage of the three senior citizens centres.
· Explore the concept of member/community initiated change to the management, operation and future direction of the three senior citizens clubs in the Alpine Shire.
· Explore the vision, governance models and opportunities for the three senior citizens clubs into the future.
· Provide an avenue through which council can work with stakeholders to develop ideas about the future use of the three senior citizens centres which will meet the changing needs of older people.
· Explore the concept of the three senior citizens centres developing into Community Hubs or “Citizens” Centres.

[bookmark: _Toc466018204][bookmark: _Toc467047624][bookmark: _Toc470086876]Key activities

Considerable work was undertaken to understand and appreciate the cultural context and contribution to the community of the three senior citizens clubs and in mapping the present usage and patronage of the centres. To assist the process a total of 56 people, comprising members of the three senior citizens clubs plus members of other senior’s groups in the shire completed a written survey on participation in seniors community groups and organisations. Membership of Probus clubs and the U3A appears to be rising in the municipality while senior citizens club numbers are declining. However, many people who completed the survey belong to both a senior citizens club as well as Probus and/or U3A.

In terms of usage, both Myrtleford and Bright senior citizens clubs offer four activities a week, Bright offers two additional monthly activities. The senior citizens club / U3A in Mount Beauty offers 24 programs per week.

The shire’s project manager met with the committee of each senior citizens club to explore the concept of planning for the future. The Mount Beauty club has 150 members and the committee has made significant changes in recent years by partnering with U3A to ensure the ongoing sustainability of their club and the centre (see Case Study). The Senior Citizens Club in Bright has 60 members and the committee does not see a need for change at this time. The third centre in Myrtleford, has experienced a significant decline in membership and activity (membership has dropped from 60 down to 20 over the past few years). The club would benefit from assistance in planning for the future and learnings from this project may assist that process.

Initially there was significant concern from all senior citizens clubs that council was going to ‘take over’ the clubs. In a move towards a more sustainable future both Bright and Mount Beauty senior citizens clubs have worked at making their centres available to other community groups for hire on both a casual and regular basis. The Myrtleford senior citizens centre is used by the HACC Lunch Club. It is not shared with any other organisation on a regular basis at this time.

The active interest and involvement of a council staff member in the operation of the clubs saw the development of stronger relationships with council and improved knowledge by council of the clubs and the facilities they use.

[bookmark: _Toc466018205][bookmark: _Toc467047625][bookmark: _Toc470086877]What could have been done differently?

The shire’s project manager determined the Bright and Mount Beauty clubs were sustainable but the Myrtleford club was failing. In 2014 council assumed responsibility for the management of the Myrtleford Senior Citizens Centre. This was undertaken in a bid to ease the pressure on the volunteer committee of management and to build a strong future for this valuable community asset. If council had the resources and more time it may have been possible to focus on reinventing this centre.

Staffing changes within council at the commencement of the New Futures Project resulted in some objectives of the project not being able to be met within the project timelines.

[bookmark: _Toc466018206][bookmark: _Toc467047626][bookmark: _Toc470086878]Project outcomes

The following outcomes were achieved over the course of the project:

· A good relationship was established with all three senior citizens clubs;
· The project manager developed a better understanding of how the centres are used, attendance levels, the activities provided, the club history, cultural context and the issues the committees are facing; and
· Improved awareness by senior council staff of the current situation for all three centres and clubs

[bookmark: _Toc466018207][bookmark: _Toc467047627][bookmark: _Toc470086879]Next Steps

The New Futures Project has laid the foundation for future work and has highlighted the need for council to engage more with its senior citizens clubs. A series of recommendations are being considered as council develops its new Public Health and Wellbeing Plan for 2017 and reviews its current Positive Ageing Strategy and Action Plan. These include:

· Facilitating increased tenancy and sharing of spaces in under-utilised centres (while maintaining club identity and autonomy);
· Provision of training and support to senior citizens clubs and other organisations for ongoing sustainability and future planning;
· Creating a dedicated senior citizens club contact within council

Case Study - Alpine Shire Council

Mount Beauty Senior Citizens Club

The Mount Beauty Senior Citizens Club was established in the 1960s. It is located in a former State Electricity Commission of Victoria building now owned by Alpine Shire. A few years ago, the club and the council signed a Memorandum of Understanding regarding the building maintenance. The club takes care of the inside of the building and the council looks after the exterior maintenance. The State Government provides some funding to the club, which is put towards maintenance and utility costs.

When “Bill” retired 15 years ago, he joined the Mount Beauty Senior Citizens Club. It operated like most other clubs back then – offering members lunch twice a week and opportunities to participate in activities such as indoor bowls, bingo and cards. Fast-forward 15 years and the club is a different place now.

The changes at the club came about mainly due to “ageing attrition”. Club membership was dwindling. When he and his wife joined, “Bill” estimated that there were about 20 club members. Within a few years, the number of members had dropped to around five people. About the same time, 11 years ago now, the Mount Beauty Senior Citizens Club started hiring out the centre to a new group - the U3A. As the U3A group grew in numbers, it became cumbersome to determine how many of their members were using the centre and how much to charge the U3A per person. The two groups reached an agreement that resulted in the U3A members joining the Mount Beauty Senior Citizens Club.

Now, there are approximately 150 members. Members range in age from about 60-90 years, most are in their 70s. The Mount Beauty Senior Citizens Club runs the building and room bookings and the U3A is responsible for membership and the programs. When people join the U3A, they automatically become a member of the Mount Beauty Senior Citizens Club. With the club and U3A working cooperatively, “Bill” has noticed an increase in harmony. Each group still has its own management committee, which meet every two months, but each committee has a U3A and Mount Beauty Senior Citizens Club representative. “Bill” has been the club’s secretary for past 5 years.

The seniors’ programs on the calendar belong to the U3A, including physical activity groups, language classes and social activities. However, a deliberate decision was made by both committees to open up the centre to the community and make the rooms available for hire at reasonable fees. “Bill” supported this decision because he feels that the club/U3A “needs to involve as much of the community as we can”. Currently, an external group runs a yoga class twice a week. Two other venues used by community groups have recently closed in Mount Beauty. The Mount Beauty Senior Citizens Centre has been able to accommodate the Baptist church congregation on Sundays. It is also a venue for the Mount Beauty Music Festival held every April.

According to “Bill”, the changes that occurred within the club represented a “gradual evolution”. He said, “it has grown into what it is now”. The kitchen was updated as use of the building increased. Additional upgrades resulting from the amalgamation of the club and U3A have been the installation of a projector and screen in the main hall and Wi-Fi. Now, movie nights are regularly scheduled and open to all residents of Mount Beauty for a gold coin donation.

In Mount Beauty, the co-operative nature of this close-knit community was the key element in the successful transition from a traditional senior citizens‟ club to a new way of operating. According to “Bill”, “people look out for each other here and the benefit of the community takes
precedence”. A recent example of this was when the shire needed a place to hold a three-day hearing. The Mount Beauty Senior Citizens Club provided the venue and all the groups using the space on those dates agreed to cancel their programs. The Mount Beauty Senior Citizens Club/U3A committees aim to meet new community needs and expectations by having no sense of ownership of the building.

According to “Bill”, the club/U3A has a “very good” relationship with Alpine Shire Council. Although the council had no direct involvement with the revitalisation of the Mount Beauty Senior Citizens Club, it is “Bill’s” understanding that council is pleased the building is well-used. “Bill” does not anticipate there being any change in the council’s involvement with the club in the future.

The New Futures Project manager for Alpine Shire has suggested council provide more training and support to all three of its senior citizens clubs, including a dedicated contact person to assist the clubs and the re-establishment of the A-Team (Alpine Shire’s older person’s advisory group). This is being considered as council develops its new Public Health and Wellbeing Plan for 2017 and reviews its current Positive Ageing Strategy and Action Plan.

The Mount Beauty Senior Citizens Club committee realised, over 10 years ago, they had to change to keep the club viable. “Bill” adds the club also has to “keep up with the times” and committee members need to have an “open mind”. “Bill” predicts there will likely be more retirees moving to the area around Mount Beauty over the next 5 to 10 years, which will benefit the Mount Beauty Senior Citizens Club/U3A. In the end, what started as a collaborative venture to keep the building operating as a meeting place and activity space for older people has resulted in the club becoming a hub that benefits the wider Mount Beauty community.

[bookmark: _Toc467047628][bookmark: _Toc470086880] Banyule City Council Project

Banyule City Council supports 11 senior citizens clubs and seniors groups. They are listed in Table 1 below. The membership size ranges from 17 to 150 Banyule residents, with many others coming from other municipalities. The number of activities ranges from two to 10 per week. Long-term sustainability of several clubs is a concern for council due to declining membership and ageing of committee members.

Table 1
Council supported seniors’ groups and clubs - Banyule City Council

	Club
	Total Club Membership
	Number of Banyule Residents as members

	50+ Club Watsonia
	182
	150

	Bundoora Italian Senior Citizens Group
	260
	130

	Bundoora Senior Citizens Club
	33
	17

	Diamond Valley Greek Senior Citizens Club
	130
	101

	Greensborough Social and Activities Group
	129
	91

	Heidelberg Greek Senior Citizens
	85
	45

	Heidelberg Warringal Senior Citizens Club
	60
	60

	Lower Plenty 50’s Plus Club
	80
	50

	Assoc Pensionati Laziali
	241
	85

	Italian Macleod Senior Citizens Club
	130
	121

	Olympic Village Combined Pensioners Association
	36
	27

Prior to 2010, committee members of council-funded senior citizens clubs came together quarterly for a Senior Citizens Meeting. Over the last six years the group has evolved with a shift in focus of discussion from the built environment to membership, information dissemination and the activities offered by clubs. In 2010, the members agreed to alter the terms of reference to become a member of the Seniors Network so other seniors clubs, such as National Seniors, Probus and U3A, could join the meetings. The inclusion of different groups opened the ‘traditional’ seniors clubs to new ideas. The Seniors Network is coordinated by Council staff.

[bookmark: _Toc466018209][bookmark: _Toc467047629][bookmark: _Toc470086881]Council’s issue of concern

The original issue of concern for the City of Banyule’s project team was determining Council’s role in supporting the groups/clubs to meet the social needs of its older residents. At the start of the New Futures Project, Council did not have a plan or vision which articulated its role in supporting older people’s groups and clubs or ensured their sustainability into the future.

[bookmark: _Toc466018210][bookmark: _Toc467047630][bookmark: _Toc470086882]New Futures project objectives

The original objective of Banyule City Council’s project was to prepare a strategic document that outlines the role and vision for council in relation to older adults social and educational programs in Banyule City Council. It was envisaged this document would support existing clubs in future planning and ensure transparency and equity in the allocation of resources. The strategy was aimed to address all not for profit older persons groups (i.e. existing funded seniors’ clubs as well as other clubs such as Probus, U3A, and seniors’ social groups).

The project team sought the advice of La Trobe University to provide greater clarity on the purpose of the project and how it could be of most benefit to the community. Their brainstorming session was game-changing and came up with a new direction for the project. Their new objectives were to:

· Understand what older residents wanted from participating in an older person’s club; and
· Identify what is required to build healthy and sustainable senior citizens clubs in Banyule so that council could work with the clubs to develop knowledge, skills and/or capacity.

[bookmark: _Toc466018211][bookmark: _Toc467047631][bookmark: _Toc470086883]Key activities

The project team designed a ‘street survey’ to collect data from Banyule residents, aged over 55 years, regarding seniors’ group or club membership. Information collected included number and location of club memberships, their attraction to the club, difficulties faced by the clubs they are members of, and, how these clubs could be better supported.

A group of 18 council volunteers (drawn from Banyule Age-Friendly Champions) was trained to conduct brief, face-to-face interviews in 10 shopping precincts around Banyule. Volunteers completed 134 interviews during October 2015. This method of conducting interviews was ideally suited for this project, as residents did not mind being approached by the volunteers. An additional 10 residents who were not members of a seniors’ group/club agreed to a telephone interview with a council officer.

During the second phase of this project, the team held two workshops with members of the Banyule Seniors Network. The first workshop attracted 26 Network members and the discussion examined the future of the clubs and groups. Specifically, participants were asked to look 10 years into the future and consider what their club might look like in 2025. Then, divided into four groups, the facilitators asked them to consider four alternate futures, which were comfortable (e.g. increased income and increased membership) and uncomfortable (e.g. decreased income and decreased membership). Using a world café format groups moved between four tables, each with a facilitator.

Several of the Network members represented older migrant groups and it became apparent during this workshop that not everyone understood the ideas written in English on butcher’s paper. The project team came up with the strategy of illustrating the material. They consulted with a member of the Arts & Culture team within council who recommended several illustrators. The illustrator chosen happened to be a Banyule resident. He created a visual representation of what was discussed during the workshop. The drawings were based on notes taken during the workshop so they were evidence-based and not ‘whimsical’.

Using data from the street survey, interviews and the first workshop, along with consideration of the WHO Age-Friendly principles, the project team identified seven themes relating to needs that must be addressed in order for clubs to enjoy a healthy and sustainable future. These were:

· Social,
· Technology,
· Economic,
· Environmental,
· Business management,
· Legal, and
· Transportation.

A second workshop was conducted with 19 members of the Seniors Network. The seven themes above were posted on the walls and each club was given five red dots to stick on the themes that were most relevant to the future of their club. . It was acknowledged all seven themes were important, but three issues clearly stood out as the key priority areas common to all clubs: transportation, technology (understanding it and using it) and strong business management.

Transportation involves more than “does the club have a bus?”, but also:

· Can and is there someone to drive a 12-seater mini-bus?
· Does the club have enough money to hire a minibus?
· Are there enough people for an excursion if the club hires a bus?

Regarding technology, the Network members realised they need to advance their knowledge and use of technology to survive, for promotion and for collecting fees.

In the area of business management, the committee members acknowledged a need for transition and succession planning. Again, the illustrator drafted a series of drawings to create a visual representation of the key areas. The illustrations were reviewed by members of the general public and by the Banyule Age-Friendly Advisory Committee.

[bookmark: _Toc466018212][bookmark: _Toc467047632][bookmark: _Toc470086884]Were the objectives met?

The objectives of the project were met. The methodology, involving a street survey, futuristic and prioritising workshops with the Seniors Network members and illustration of the key priority areas, led to the achievement of both objectives (see Case Study). Three priority areas were identified: transportation, technology and business management. By identifying these priorities, council and the clubs can work together (and individually) to build healthy and sustainable senior citizens clubs.

The methodology and tools developed as part of this project can be used within other council departments when community consultation is required.

[bookmark: _Toc466018213][bookmark: _Toc467047633][bookmark: _Toc470086885]What could have been done differently?

In this case, if the project team had not altered their objective and outcomes at the start of the project the results would not have been as powerful and beneficial for the clubs. Council now has a methodology for engaging with any groups of residents in order to determine their needs and challenges.

[bookmark: _Toc466018214][bookmark: _Toc467047634][bookmark: _Toc470086886]Project outcomes
There have been some notable changes within the Seniors Network that have come about as a result of the New Futures Project. The vision and purpose of the Network has now shifted and members are ready to change their clubs. Their attitudes have changed as well. Members want to know how they can support each other so they can collectively support the older residents of Banyule. There has also been an increase in club engagement with council. Committee members now know they can approach council for advice, support and facilitation.

The following outcomes were achieved over the course of the project:

· Mapping of all seniors’ centres and groups and clubs in each of the eight geographical precincts in Banyule;
· Completion of community consultation (members of Seniors Network & Age-Friendly Advisory Group; older residents) using a “street survey” and two workshops (see Case Study details). These activities have focused council’s efforts on what needs to be done to assist the building of healthy and sustainable clubs for older people; and
· Raising the profile of the social needs of older people within council.
· Development of a process to capture key points from consultation through illustrations, as a way to overcome language barriers (see example in following Case Study).
· Development of a process to provide training and resources to empower club committee members to better tackle sustainability challenges in the future.

[bookmark: _Toc466018215][bookmark: _Toc467047635][bookmark: _Toc470086887]Next Steps

The New Futures Project is not finished yet. Council will dedicate time to determine what their role is in working with the clubs to overcome, or at least minimise, the impact of the three priority issues.

The three key areas will be incorporated into Banyule City Council’s strategic planning for older residents, known as the Age-Friendly Banyule Plan. During the next three Seniors Network meetings, members, with the support of council resources and peer-to-peer mentorship, will work on strategies to address the transportation, technology and management issues. As would be expected, there will be varying levels of engagement within the group. Attendance at the meetings will demonstrate the club’s commitment to making real and lasting change. However, if they persevere, overcoming these barriers will certainly allow the clubs to enjoy a healthy and sustainable new future.

Case Study - Banyule City Council

 Building Healthy and Sustainable Clubs

Banyule City Council has long recognised the importance of social activity for the well-being of its older residents. It supports 11 traditional Senior Citizens Centres/Clubs, across 20 suburbs that use five council-owned and two council-leased facilities. In June 2015, Banyule’s New Futures Project team started to develop a strategic plan and vision to articulate council’s role in supporting senior citizens clubs along with a vision to ensure sustainable use of municipal resources into the future. However, they realised before this could be undertaken, council first needed to have a better understanding of what older Banyule residents wanted from participating in a club for older people and what were the senior citizens clubs concerned about regarding the future. The team captured this information in a unique and innovative way.

Firstly council employed older residents to undertake street surveys to collect data from older residents regarding senior group or club membership. This was followed by a series of workshops with members of the Banyule Seniors Network. The first session looked at the future of the clubs and groups. Many of the participants came from migrant backgrounds and it became apparent during the session that not everyone understood the ideas being recorded on butcher’s paper. The project team went away from the workshop grappling with the problem of how to better connect with all participants in a meaningful way. The team came up with the idea of illustrating the key points in the hope a visual representation would overcome language barriers. The project manager consulted with a member of the Arts & Culture team within council who recommended several illustrators. The illustrator chosen happened to be a Banyule resident.

The illustrator was provided with all the notes from the consultation workshop and street surveys. He read through all the material and pulled out common themes, turning these thoughts into pictures.

These drawings were presented to the Network at the following session. The polite nods from the previous workshop were replaced by enthusiastic acknowledgement as all members were able to understand and connect with the illustrated depiction of the points raised at the previous session. Now that everyone had a clear picture of the important points from the first workshop the second session then explored key themes most relevant to the sustainability of clubs.

Again the notes and materials from the workshop were given to the illustrator. He developed another series of illustrations summarising the three points from the consultation. The illustrations were reviewed by members of the general public and by the Banyule Age-Friendly Advisory Committee.

The illustrations not only helped to overcome language [image:]

barriers, but also provide a great snapshot of complex
issues which can be used to quickly identify key themes and
and prompt discussion in the community and within
council. Banyule City Council plans to use this approach
again with groups where language and literacy are
barriers to understanding or articulating issues or
concerns.

Illustration from Banyule City Council Consultation Workshops

 Illustrations from Banyule City Council Consultation Workshops

[image:]
[image:]

[image:]

[image:]

[image:]
[image:]

[bookmark: _Toc467047636][bookmark: _Toc470086888]	Moira Shire Project

Moira Shire Council owns the buildings that house its five senior citizens clubs. Clubs receive funding from the state government via council to put towards maintenance of the inside of the building and utilities. Council pays the rates and maintains the exterior of the centres.

Moira Shire has a Seniors Network with representation from four of its five senior citizens clubs. Since 2009, the Network has been meeting quarterly. It is chaired by the New Futures project manager. The Nathalia Senior Citizens Club has approximately 130 members and offers about a dozen weekly activities. The club shares the building with a U3A group. The Yarrawonga Senior Citizens Club has approximately 40 members and has at least six activities each week. The Cobram Senior Citizens Club has 45 members and runs seven programs. Two sewing groups and a Country Women’s Association craft group also share the centre. The Numurkah Senior Citizens Club is the main user of the Numurkah Seniors Hub, which was redeveloped in 2012-13 (see Case Study). This club has almost 500 members and offers 100 activities per month.

The fifth club, the Tungamah Senior Citizens Club has 28 highly involved members. The club is currently participating in another council project so was not involved in the New Futures Project. This club is not part of the Seniors Network at this time.

[bookmark: _Toc466018217][bookmark: _Toc467047637][bookmark: _Toc470086889]Council’s issue of concern

The issue of concern for Moira Shire was the long-term sustainability of its seniors clubs. At the start of the New Futures Project, the Numurkah Seniors Hub was well-utilised, and three others were at risk.

[bookmark: _Toc466018218][bookmark: _Toc467047638][bookmark: _Toc470086890]New Futures Project objectives

The original objectives of Moira Shire Council’s project were to:

· Increase social connection opportunities available at the senior citizens clubs and centres across the municipality and attract new members and user groups;
· Increase intergenerational interaction opportunities across the shire; and
· Increase social inclusion opportunities for residents of aged care facilities by reconnecting them to their local senior citizens clubs.

[bookmark: _Toc466018219][bookmark: _Toc467047639][bookmark: _Toc470086891]Key activities

Council approached the Council on the Ageing (COTA) Victoria to assist in creating an awareness of Age-Friendly Communities within Moira Shire with involvement of each senior citizens club. This was the first activity in the New Futures Project. A presentation and workshop was held in four of the centres and delivered by COTA, which drew potential members into the club’s environment. The events brought council staff together with club members, Moira Shire residents, participants from several community organisations, community health services, Neighbourhood Houses, U3A, Probus groups and an aged care facility.

The Age-friendly Communities workshops created awareness among residents that they could play a role in improving their towns and the lives of older people within these communities. The events also alerted the clubs’ committee members to the fact that there were community members and groups interested in working with them to introduce new programs and activities. This was most apparent in Yarrawonga, Nathalia and Cobram.
COTA’s appraisal of the age-friendliness of the clubs revealed a number of barriers faced by three of them:

· The workload on the small number of members/committees was high and increasing;
· The current committees were protective of their centres and buildings;
· Resistance to change on the part of some committees and members; and
· Some committee members were in poor health and clubs found it difficult to fill executive roles.

As part of this consultation, COTA developed a “street survey” to gauge the general public’s view on their community and their local senior citizens clubs; and raise awareness of the clubs to potential new members. Every town was liked by its residents and they did not want to live anywhere else. Outdoor facility improvements were requested such as seating in the shopping precincts and along walking paths. Being busy, due to caring and volunteering responsibilities, was a barrier to attending a senior citizens club for some older people. Others said they had not joined a club because they do not consider themselves “old” or want to be thought of as being old. The limited range of activities at three of the clubs, billiards, bowls, cards and bingo, made them less appealing to potential members.

The internal (within the club) and external (perceptions by the community) barriers to age-friendliness identified by COTA were discussed during Seniors Network meetings held during the course of the New Futures Project. To address community perceptions, the project manager helped the clubs develop a simple brochure to promote their activities during the Seniors Festival. Clubs noticed a small increase in membership numbers as a result of this initiative.

Another key activity of the New Futures Project was getting the senior citizens clubs to agree to the attendance of the executive members of Probus and U3A groups at two of the quarterly Seniors Network meetings.

[bookmark: _Toc466018220][bookmark: _Toc467047640][bookmark: _Toc470086892]Were the objectives met?

The first objective was met. Upon starting the New Futures Project and beginning to interact more closely with the committees of the five senior citizens clubs in the shire, the project manager realised three of the clubs were struggling to maintain general membership and committee of management membership. Additionally two clubs had Executive members affected by serious illness.

In response, the project manager decided to focus her efforts on the first objective but adding to it a parallel focus on supporting these at-risk clubs to make changes that would maximise their chances of long-term sustainability.

The project manager still intends to address the remaining objectives. The Numurkah club has expressed interest in introducing an intergenerational program and a few residents from an aged care facility come to the centre to play cards on a regular basis.

[bookmark: _Toc466018221][bookmark: _Toc467047641][bookmark: _Toc470086893]Outcomes

The following outcomes were achieved over the course of the project:

· Moira Seniors Network was engaged in the New Futures Project;
· Moira Seniors Network members agreed to invite additional groups (Probus and U3A) to join the Network meeting twice a year;
· All seniors’ groups have an understanding of each other’s purpose and activities;
· It was discovered the amount and patterns of use of the senior citizens clubs were better than expected, with some clubs offering several programs at the same time;
· Barriers to new members (older and younger) joining the senior citizens clubs and to other seniors’ groups using the centres were identified and are being addressed;
· Executives of clubs have begun to accept the need for change; and
· Two centres (Cobram and Nathalia) have taken steps towards increased utilisation and sustainability.

As a result of the New Futures Project, council will be preparing a lease agreement for each club. It will document the existing funding and rental arrangements for the club’s protection. Committees are currently reviewing a template.

The project manager has suggested to committee members they review their governance model. Most clubs have a committee meeting and a general membership meeting every month. Preparing agendas and minutes for two meetings each month takes a considerable amount of time and effort and having only one meeting per month may make recruiting new committee members easier. The Nathalia Senior Citizens Club has recently made this change and the other clubs are considering it.

Within individual clubs, change has occurred. The Nathalia Senior Citizens Club already shares its building with a U3A group. It is likely a Probus group and a Planned Activity Group will move in soon, which means the building will be shared by four organisations serving older people.

The Cobram Senior Citizens Club has welcomed the local Probus group into its building. It is also more open to contributing to the community than it was a year ago. For example, the club hosted the local court for a couple of days due to a fire in the courthouse. The Yarrawonga Senior Citizens Club is considering changing the schedule of their activities each term to be more accommodating to those who cannot attend programs during the week or during the day. To ensure hired coaches are filled, the Numurkah Senior Citizens Club plans to promote their bus trips to all groups.

[bookmark: _Toc466018222][bookmark: _Toc467047642][bookmark: _Toc470086894]Next Steps

Council has incorporated much of the feedback and suggestions from the community consultation into goals or actions in the draft Active Ageing Strategy. Furthermore council is continuing to work with each club on sustainable use and maintenance of each building and investigate ways to increase use where appropriate and possible.

The Seniors Network Meetings have been reinvigorated and there is more sharing of ideas between clubs and other groups. The Moira Seniors Network is committed to maintaining contact with other clubs and groups for the benefit of the broader community of older people.
Participating clubs are working towards a Numurkah Seniors Hub “model” over the next few years.

Case Study - Moira Shire Council

 Numurkah Seniors Hub

The transition from the Numurkah Senior Citizens Club to the Numurkah Seniors Hub (NSH) began in 2006. The Numurkah Senior Citizens Club operated in a run-down shire-owned building. The club president at the time had a vision for a facility that would serve the seniors community as a whole.

Moira Shire Council engaged a designer to provide a concept design for the redevelopment of the facility. The Numurka Senior Citizens Building Redevelopment Advisory Committee (chaired by the club’s president) was formed to oversee the project. While the Committee had no formal status within council, it did work in partnership with the shire to bring together a number of groups, including the local Rotary and Lions Clubs, Probus, the senior citizens club and MHA Care (a not for profit provider of HACC services in Moira Shire area). Other community user groups were also given opportunity to provide input into the redevelopment.

Council was successful in obtaining a $1 million grant from the state government Local Government Infrastructure Fund in 2011. Council provided $250,000 to the redevelopment with the Senior Citizens Club providing $50,000 towards the redevelopment from local fundraising activities.

During this time membership of the club had increased to 200 people.

During the redevelopment, council acted as liaison between the community/user groups and the state government/architects/builders.

The new building opened in 2013 as a hub for community use by seniors groups and the home of the Numurkah Senior Citizens Club. Council owns the building and is responsible for the maintenance of the exterior of the building, with the senior citizens club responsible for the maintenance of the Hub’s interior.

Since the new building opened there has been an increase in the variety and number of activities offered and a surge in membership. There are currently over 485 members and about six new members join each month. The “core” membership (actively participating member) is approximately 120-150 people. The age range of the membership is 50-98 years. New members join via word of mouth, through the activity program and appreciation of facilities. There are five community groups regularly sharing the hub with the seniors’ club, such as Probus, plus many other one-off or casual bookings. There are programs/groups on every weekday, weekday evenings, Saturday afternoons and on three Sundays each month (100 activities each month). Activities include Tai Chi, strength training, cards, billiards, bowls, walking groups and table tennis. There are also simultaneous programs, with up to three activities on at a given time throughout the Hub. One concern of the Numurkah Senior Citizens Club committee is that the centre will soon reach capacity with no room on the calendar for new programs/groups.

Regular Open Days have helped to demonstrate to the wider community the Numurkah Senior Citizens Club is not “at death’s door‟, members are active, involved and enjoying themselves. These Open Days are held each year in conjunction with two community events. Visitors can watch a PowerPoint slideshow of club activities, participate in “come and try” activities and ask questions of club members. New members receive a welcome kit and there is free tea, coffee and biscuits for all. These events have generated around six new members for the club on each occasion and comments made by visitors are always positive.

“Jane”, who has been on the committee for six years and is currently the club’s Junior Vice President, believes “by casting a wider net it may be possible to attract members and/or volunteers sorely needed to keep our good work going”. The club also hosts annual open tournament days for euchre, carpet bowls and billiards. These events are open to any club or person in Victoria for a fee of $5-10. In 2015, representatives from 13 towns participated in the euchre tournament and 14 teams attended the billiards open day.

The last two years has seen a stable and co-operative management committee membership, which has benefitted the Numurkah Senior Citizens Club. The club spirit is positive and harmonious and members are generally willing to help. The club is always welcoming and friendly and, as the main Hub user group, members have actively discouraged close-mindedness within the seniors’ groups. “Jane” is most proud of the fact that the club is “run smoothly through the combined skills and efforts of the Executive and committee members”. Volunteers with computer literacy are increasingly necessary to manage the club’s growing digital presence; however these skills are hard to come by.

An on-going partnership with MHA Care Ltd and Moira Shire Council (funding to assist with maintenance and utilities) provides the Numurkah Senior Citizens Club with a large percentage of their income, which is supplemented by revenue generated through venue hire. This means the club can offer a full program of events and activities at minimal or no cost, and was able to afford IT upgrades.

“Jane” commended the New Futures Project manager for improving the lines of communication between the club and council.

The project manager believes council’s role now and in the future is to “support the club and help the committee to build capacity”. For example, she has helped the committee to complete funding applications. Funds from one successful application were used to upgrade the audio/visual system throughout the building.

Council is currently negotiating a formal lease agreement with the Numurkah Senior Citizens Club, establishing it as the main user group of the Hub. This initiative, arising from the New Futures Project, will formally document the existing relationship the club (and each club in the shire) has with council to protect funding arrangements, for example.

Membership numbers are increasing and participation rates within the Numurkah Senior Citizens Club membership are steadily improving. The committee has been able to balance the needs of traditional club members with those of other members who are open to new and/or progressive ideas and activities. As word gets around about the quality and diversity of the facilities at the Hub, younger groups within the community are now hiring rooms at the Hub to conduct their activities. “Jane” would like to see “a greater diversity of ages represented in the membership and…dispel the misunderstanding commonly held in the community the club is only for “really old” people”. The club’s unofficial motto is “If you’re over 50, have $5 and a pulse you can join our club!” With that cheeky slogan, it’s only a matter of time.

[bookmark: _Toc467047643][bookmark: _Toc470086895]	Mornington Peninsula Shire Project

At the start of the New Futures Project, 21 senior citizens clubs were operating out of council owned halls or 10 purpose-built seniors’ centres owned and maintained by Mornington Peninsula Shire Council. These clubs receive financial support from council, in addition to use of the buildings at no charge. Mornington Peninsula Shire pays the water rates and maintenance on all of these properties. Most of the clubs pay for utilities and cleaning. There is currently no formal lease or licensing arrangements with the clubs for the use of these centres. Club representatives meet quarterly at Regional Meetings.

[bookmark: _Toc466018224][bookmark: _Toc467047644][bookmark: _Toc470086896]Council’s issue of concern

The issue of concern identified by the Mornington Peninsula Shire project team was the current model of shared use of the shire’s senior citizens centres lacks consistency and is not sustainable. The model was also not meeting the needs of more recently established groups such as U3A and Probus. Due to the exclusive use of the centres by clubs, and a sense of “ownership” by some, there is inequitable access to facilities by other seniors’ groups. These groups have begun to ask for equity and use of council facilities.
[bookmark: _Toc466018225][bookmark: _Toc467047645][bookmark: _Toc470086897]New Futures Project objectives

The original objectives of Mornington Peninsula Shire Council’s project were to:

· Establish a model of shared use of the 10 shire-owned senior citizens centre buildings which allows for existing/traditional clubs to continue, although potentially in a “reinvented” way, and also meet the accommodation needs of new and emerging seniors’ groups.
· Consult with the 11 culturally and linguistically diverse clubs via the dedicated project officer at the New Hope Foundation (a community based organisation providing settlement, welfare, advocacy and services for migrants and refugees).

[bookmark: _Toc466018226][bookmark: _Toc467047646][bookmark: _Toc470086898]Key activities

The project officer conducted semi-structured interviews with committee members from 12 senior citizens clubs and three U3A groups to get a snapshot of membership size and trends.

Table 2
Membership status and number of members of
senior citizens clubs in shire-owned buildings & U3A

	Increasing membership numbers
	Static membership numbers
	Decreasing membership numbers

	Mornington (301)
	Hastings (160)
	Blairgowrie (130)

	Mt Eliza (230)
	Dromana (250)
	Somerville (110)

	Rosebud (271)
	Tootgarook (300)
	

	Sorrento (250)
	
	

	Rye Greek Ladies (122)
	
	

	Hastings U3A (250)
	
	

	Mornington U3A (1100)
	
	

	South Pen U3A (800)
	
	

Among the senior citizens centres, Tootgarook and Mornington have the largest membership followed by Rosebud. However, these numbers pale in comparison to those of the Mornington and South Peninsula U3A. The ratio of healthy senior citizens centres (increase in members) to at-risk senior citizens centres (static or decrease in members) is equal.

The consultations also involved an audit of centre usage and programs/activities offered. As noted below, the U3A offers a larger and more varied program of activities compared with the senior citizen clubs, with the U3A offering many more hours of activities per week than the seniors clubs.

The project manager consulted with staff from several councils regarding shared use arrangements for senior citizens centres in their municipalities. Only one council had formal lease agreements with its senior citizens clubs.

[bookmark: _Toc466018227]
[bookmark: _Toc467047647]

[bookmark: _Toc470086899]Were the objectives met?

The first objective has been partly achieved. During the project, the project team learned the shire’s facilities management department was developing a new policy for shared use of council facilities across the municipality. This policy may affect the current use of Seniors’ buildings. Council will consider the results of this project, as well as other shire- wide policies, when deciding the best model of use.

The project team has developed two potential models for shared use of seniors’ centres:

Model 1: Support and enhance the current seniors’ club:

· Support clubs to build membership by removing “Seniors” from the club title;
· Support clubs to invite other seniors’ activity groups to join the club as members and run the activities from the club premises (e.g. craft groups, dancing, table tennis etc.);
· Support clubs to reduce their outgoings;
· Provide clubs with an energy efficiency audit from the climate change and environment team;
· Investigate group discount for public liability insurance/ cleaning contracts;
· Run joint day trips to offset costs and ensure good numbers;
· Formalise license or lease agreements including provisions for senior citizens clubs to administer hall hire to other groups (there is currently no agreements in place) to offset utilities costs; and
· For under-utilised club facilities, license use to specific days of the week and license remaining days to another seniors group (i.e. U3A).

Model 2: Full shared use where seniors’ halls are incorporated into the shire’s draft shared use policy:

· License senior citizens clubs usage to cover their current usage (and potentially allow for some growth);
· Time that is not licensed to the club will be allocated to the general hall pool and administered by the shire and charged at the standard rate for non-seniors’ groups (to encourage equity of access for seniors groups to use the facility, they could be offered the “reduced” hire rate to those groups); and
· Council would take on the utilities and cleaning costs.

At the time of writing, the project team had proposed these two options for future support of existing and emerging groups which will soon be presented to council. After a decision has been made, the project team will present the model to senior citizens clubs and other seniors’ groups as part of a forum to “reinvigorate membership”.

The second objective was not achieved. The New Hope project officer position was not continued three months into the project, making the logistics of consulting with 10 senior citizens clubs and 11 culturally and linguistically diverse senior citizens clubs unfeasible.

[bookmark: _Toc466018229][bookmark: _Toc467047649][bookmark: _Toc470086900]What changed over time with the pilot project?

During the project Mornington Peninsula Shire was able to collect and analyse a range of data from consultations with the senior citizens clubs, and compile this into a report.

The shire is in the process of developing a new policy for shared use of council facilities across the municipality. As a result of the new policy direction the following outcomes could not be achieved by the end of the project:

· Shift in attitude by 11 clubs about the need for equity across groups;
· 2-4 clubs in transition to a new model of shared use of their facility;
· 2-4 clubs operating under new model of shared use of their facility;
· New/emerging seniors’ groups have access and equity;
· 6-8 clubs in transition to a new model; and
· New council policy regarding the shared use of its facilities.

It should be noted this project was successful in other ways. There was good engagement with all clubs that were consulted. The project manager discovered three clubs had already begun the process of revitalisation with one (Sorrento) having successfully transitioned completely to a new and effective model. This helped provide the evidence to develop the proposed Model 1. The New Futures Project provided the shire with an opportunity to gather evidence to create an accurate picture of the “state of play” of senior citizen clubs and other groups for seniors in Mornington Peninsula Shire and their role in providing recreation for older residents.

Further, this project has identified two key elements contributing to the successful process of transitioning some clubs to new ways of operating and reversing a trend of declining membership and activities:

· Removing “Seniors” from the club title. This has helped the Sorrento, Rosebud and Mt Eliza clubs to boost their memberships (see Case Study). The project manager has drafted a “how to” document to assist clubs to change their name, which will be launched once council signs off on a shared use model and the forum to inform clubs of the model is held; and
· Invite other seniors activity groups to join the club as members and run the activities from the club premises. (e.g. craft groups, dancing, table tennis etc.). This ensures the club attracts new members with new ideas and it is this process that re-invigorates the club. This approach has been effective for the Sorrento, Rosebud, Tootgarook, and Dromana clubs.

 Case Study Mornington Peninsula Shire Council

 Sorrento Activity Centre

The Sorrento Senior Citizens Club was established in 1961 and incorporated in 1999. It was a very successful and active club in its early years. However, by 2009, with a declining membership, declining activities and the same few members on the management committee, the club potentially faced closure. Activities offered had declined to art, mah-jong, needlework and an occasional coach trip.

Fortunately, change was imminent. “Anne” and “John” had been members for some years but were only interested in the trips. After the committee reluctantly agreed to “Anne’s” suggestion to join the federal “Broadband for Seniors” program, “John” volunteered to teach computer classes. Over 100
existing and new members were trained in the first year, with a 50% retention rate of new members. In 2009, “John” joined the committee and in 2010 he was elected President. He had a vision of a revitalised Sorrento Senior Citizens Club.

Each year, he actively encouraged members to join the committee. By 2012, he was leading a more
progressive, forward-thinking committee than ever before, comprising both long-serving members and new members wanting to make a difference within the club. Communication was considered to be crucial so a newsletter was started and members still look forward to receiving it.
A significant barrier to recruitment was the club being called a "Seniors" club. A common comment from prospective members was "I am not old enough yet to be a senior". To address this, the committee reviewed the club’s constitution and removed the reference to a minimum age for members. There are several members under the age of 50 years, including people with physical or intellectual disabilities. This change also paved the way for the committee to rename the hall the Sorrento Activity Centre or SAC. Although the club name has not been officially changed it is very rarely referred to these days except in official correspondence.

An interest in the “arts” began with an art group, led by “Sue”, which started in 2009. Back then, it was the most active and progressive group in the Sorrento Senior Citizens Club. This group has made significant contributions to decorating the hall and it is flourishing. There are four art groups now, with up to 30 people attending the Wednesday program including residents from an aged care facility. The number of artists continues to increase each week and the groups have attracted skilled local artists to assist them. The club hosts several art shows, including a very popular Easter show. Bringing this change full circle, a few members of the art group are now on SAC’s committee of management.

“Sue”, who was instrumental in the club’s revitalisation, is now the President of the SAC. She has noticed a difference in the club atmosphere over the past seven years. There are more friendships now; people are more supportive and caring. There is a sense of togetherness and harmony, within both the committee and the club membership. “Sue” stressed it is important for people to connect, and she feels that art is a conduit to socialisation and support.

Other activities were started from members expressing an interest in a new initiative. The member who suggested the activity was supported by the club’s committee to get people together and start a group. Movies, singing, theatre, dancing, photography and friendship groups were started this way. Networking and advertising attracted additional members. Often, small groups would approach the committee to hire the hall for their meetings. The club was happy to do this but also offered them the option of joining the club as an activity group for the significantly lower cost of membership and usage fees. Most accepted, providing new members and new activities such as the craft and knitting groups and the meditation/yoga group. Schools and the Sorrento Museum have access to the hall. There is also an arts program for kids. The SAC acts as an overarching coordinating body with each activity group managing their own programs within the club’s constitution and rules. The committee’s policy of minimum interference with maximum support of initiatives underpins the club’s ongoing development.

The SAC continues to operate out of a council owned hall. To date, the council pays water rates and maintenance on the property; the club pays for utilities and cleaning. While council was not directly involved in the transformation of the Sorrento Senior Citizens Club to the SAC, it was supportive of the changes. As part of a refurbishment to the SAC, council covered the cost of increasing the storage space to accommodate the various groups using the centre. Council has always believed in empowering its clubs and centres and it may play a bigger role in their future.

An objective of Mornington Peninsula Shire’s New Futures Project was to establish a model of shared use of its seniors‟ centres which allows clubs to thrive yet also meets the needs of new and emerging seniors‟ groups. At the time of writing, the project team had proposed two options for future support of existing and emerging groups which will soon be presented to council: 1) a model similar to that developed by the SAC, but with formal license/lease arrangements between the different groups; and 2) incorporating seniors‟ centres into the shire’s draft Shared Use policy for all buildings, which would mean the SAC would enter a license/lease agreement with the shire to cover their current usage (allowing for some increase in activities).

“John” retired from the committee in July 2013, after ensuring there were sufficient members on the committee with flexible and progressive attitudes to continue the development of the club. “John” and “Anne” are still members and continue to provide support and mentoring when sought. They only participate in special events as they have moved from the area. However, “John’s” legacy is a vibrant arts hub that is more connected to the community of Sorrento and welcomes residents of all ages.
[bookmark: _Toc467047651]

[bookmark: _Toc470086901] Kingston City Council

Kingston City Council offered to share the learnings from the development of the Chelsea Activity Hub. The following case study presents another approach to transitioning senior citizens centres into a sustainable future.

Case Study - Kingston City Council

Chelsea Activity Hub

In 2012, the Chelsea Senior Citizens Club was experiencing the same issues as most other senior groups. Governance, compliance and insurance requirements were becoming more complex and members did not have the time or desire to join the committee of management to assist with these tasks. Discussions with the committee highlighted that management of the facility had fallen on a few committee members and this became increasing difficult due to health issues experienced by members. Additionally it had become increasingly difficult to create programs and activities to attract seniors to the centre.

In May 2012 a Special General Meeting was held and members of the Chelsea Senior Citizens Club voted unanimously to: “Wind up the Chelsea Senior Citizens Club as an incorporated association”. The remaining assets and funds from the club were handed to the City of Kingston to hold for future seniors activities, programs and equipment at the venue.

During this time, council was allocated funding to undertake alterations at the Chelsea Senior Citizens Building. The purpose of the funding was to increase the building’s utilisation, to enable greater levels of multi-use by other groups following the disbanding of the Chelsea Senior Citizens Club and to provide capacity to house the 3rd Chelsea Air Scouts.

In tandem with this process, the building was to be re-badged as the “Chelsea Activity Hub” in order to create a new community identity for the building.

Options and plans for the building were developed through consultation with the Chelsea Senior Citizens Club, Chelsea Community Renewal, 3rd Chelsea Air Scouts and via consultation with adjacent building owners/occupiers. The aim for the facility was to ensure it would adequately meet the growing demand of seniors and the broader community, as well as being an accessible facility for wider community use as required.

Staff from council’s Chelsea Community Renewal project, Community Engagement team and Community Buildings team worked with the Chelsea Seniors Citizens Committee of Management to oversee the redevelopment of the Chelsea Senior Citizens Centre.

In order to maximise the use of the redeveloped facility, discussions took place with the committee in regard to changing the management structure given the group had relinquished its incorporation status. A Memorandum of Understanding (MOU) was developed between council and the former Chelsea Seniors Citizens Club management committee that outlines the following:

· That the management of the facility reverts back to council – including associated costs with 	 utilities, insurances, maintenance, works, etc.;
· The Chelsea Senior Citizens Club wind up as an incorporated association;
· A coordinator is employed to manage the facility; and
· A working group is created to direct the programming of the facility for senior specific activities in conjunction with the coordinator.

The MOU was approved by all parties.

The facility, now called the Chelsea Activity Hub, has been operating under the new model for almost 3 years and continues to meet community needs. Council provides a staff member to manage the facility, oversee building maintenance, manage hiring enquiries and assist with seniors programming.

The working group, made up of 10 older community members (including members of the previous seniors club), meet monthly to review seniors programs and approve expenditure of the Chelsea Senior Citizens funds. The working group members propose activities, which must be voted on and agreed to by the majority of working group members. Working group members then support the activities through attendance at the activity and helping with its facilitation including acting as the key contact, attendance sheets and collection of money, set up and pack up as required and reporting back to the working group on the status of the activity (i.e. attendance, revenue raised etc.).

Council staff also attend working group meetings to support the group and provide strategic assistance as required.

Seniors activities are the focus and priority of the Chelsea Activity Hub. The Chelsea Activity Hub now hosts 13 weekly seniors activities (including ballroom dancing, tai chi, cards, craft and exercise classes) which attracts approximately 250 participants. This is in addition to the monthly social groups that also utilise the facility.

Other groups can and do use the Hub, however, these are generally incorporated groups (e.g. Probus); other community groups (such as the Scouts) or for casual hire. Most of these activities, with the exception of Probus, are generally held outside the scheduled seniors hours.

[bookmark: _Toc470086902]Ways to a Better Future for Senior Citizens Clubs and Centres

Participating in the New Futures Project has produced useful outcomes for all four councils.
They now have an up-to-date record of membership numbers, club programs and activities, club usage and how many other seniors’ groups are using the centres. Most councils had underestimated building usage and some were unaware of the number of groups using facilities beyond the senior citizens clubs.

With the emphasis of the New Futures Project on evolving and revitalising senior citizens clubs and centres, the project teams looked to their clubs for successful models of change. Alpine Shire discovered the Mount Beauty Senior Citizens Club had merged with U3A. In Mornington Peninsula Shire, forward-thinking committee members transformed the declining Sorrento Senior Citizens Club into the thriving Sorrento Activity Centre. Clubs in Rosebud and Mt Eliza have also boosted their memberships simply by removing “Senior Citizens” from their title.

All councils have reported a better understanding of the issues facing their senior citizens clubs. For example, the three key issues identified by the Banyule Seniors Network were known by council, but not seen as the top three priority areas by them. The New Futures Project has redirected Banyule City Council’s efforts towards addressing what is important for the sustainability of its senior citizens clubs.

For three participating councils this project has fostered increased cooperation between its clubs. They are open to collaboration and sharing ideas in the interests of all their members. The New Futures Project has helped one council re-engage with its senior citizens club committees, hopefully paving the way for the revitalisation of two of its centres.

Through the New Futures Project, a strong foundation of renewed partnership has been laid upon which the transition to meeting the needs of next generation of seniors can be built.
The next section of this report provides guidance to other Victorian councils who wish to help support and sustain functional, vibrant clubs and centres into the future.

[bookmark: _Toc466018233][bookmark: _Toc467047653][bookmark: _Toc470086903]	Understanding the wants and needs of the new generation of older 	people

One New Futures Project site realised council cannot assist clubs with change without first investigating:

· What older residents wanted from their senior citizens club;
· What members get out of belonging to a club; and
· The issues currently facing the senior citizens clubs.

The project team implemented a unique approach to gathering this information. They developed a “street survey”, which was a structured, five-minute face-to-face interview conducted by trained older people with council residents aged 55+ in areas with high foot-traffic (such as shopping precincts). Survey questions included:

· What club(s) do you belong to? (sporting clubs/groups were not included)
· Why do you attend this club? (for example, friendship, learning, interests, excursions, activities, meals, enjoyment);
· What difficulties is your club facing? (for example, loss of members, lack of committee members, lack of new members);
· What could be done to better support your club? (for example, better facilities, financial support, provide advice and information, promotion of the club).
Residents who did not belong to a seniors’ club were invited to participate in a 20-minute telephone interview so council could find out why they were not members and what characteristics about a club would make it appealing to join. The project team did not restrict the information gleaned from these interview sources to council use only. The findings were shared with the committee of management members of the clubs/centres that formed council’s Seniors Network.

[bookmark: _Toc466018234][bookmark: _Toc467047654][bookmark: _Toc470086904]	Awareness of the key challenges for clubs and centres

Across the four New Futures Project sites, the following issues are affecting many of their clubs and centres:

· Lack of experience with technology;
· Capacity to attract new and younger members;
· The need to break the stereotype that senior citizens clubs are for “older” seniors and U3A are for “younger” seniors;
· The need to be able to cater to varied interests;
· Capacity to successfully succession plan;
· The need for committees to build a stronger volunteer base;
· The need to be clear about risk management, and to have appropriate insurances to cover risk, particularly if sharing space with other groups
· Access to appropriate transport to get members to and from club and centre activities; and
· Having in place strategies for transition, particularly being able to identify and accept when it is time to wind-up a club, and how to do this respectfully and compassionately and leave a legacy.

[bookmark: _Toc466018235][bookmark: _Toc467047655][bookmark: _Toc470086905]	Contributions to successful outcomes

Looking at the most successful senior citizens clubs within each participating council revealed the following actions or characteristics:

· Leadership from within the committee of management. Someone needs to drive change;
· Progressive, forward-thinking committee;
· Making committee involvement less onerous and time-consuming by having fewer meetings;
· Removal of “seniors” or “senior citizens” from the club title and building signage;
· Seeking partnerships with other seniors’ activity groups to join the senior citizens club as members. The senior citizens club increases its membership and offers new activities, while the new activity group saves on venue hire fees;
· Not operating as a “silo”. Collaborating with other clubs to offer joint excursions;
· Supporting members who wish to start new programs or activities;
· Being willing to offer programs during the evening or on weekends;
· Build the profile of the senior citizens club and dispel misconceptions of what goes on in a seniors’ club by having Open Days for the general public or running Open Tournaments in cards, bowls or billiards (etc.) or hosting a community Art Show (for example);
· Investing in cosmetic changes to the centre’s interior, such as replacing dated fixtures, fittings and furnishings, to make it look more contemporary;
· Meeting needs and expectations of members;
· Being interested in serving the greater community as well as seniors;
· Being willing to ask council for support and advice; and
· Hiring out rooms to external groups to generate revenue.

[bookmark: _Toc466018236][bookmark: _Toc467047656][bookmark: _Toc470086906]	Learnings for Councils

The New Futures Project teams have valuable advice to share with councils who wish to support their senior citizens clubs in making the transition to a new way of operating:

· Be prepared to be patient with some clubs, using a “softly, softly” approach sometimes requiring small steps;
· Take time to establish a rapport with the senior citizens clubs. There may be initial concerns that council wants to take over or shut the club down;
· Clubs may be resistant at first (“this is the way we’ve always done it”). Do not force change. It may take time to get buy-in;
· Do not assume that just because committee members raise concerns about succession or sustainability it means they want to do something about it;
· Do not expect a committee to agree to something immediately. One project manager waited three months, on average, for decisions to be made;
· Clubs do not want council to step in, take over or “fix things”;
· The centres are likely being used more than council realises. There may be several groups/activities running at the same time;
· Maintain an open dialogue with committees;
· Ensure there is collaboration between departments when developing strategies;
· Be clear about your objectives;
· Listen to the residents;
· Be open to unexpected findings;
· When working with a Seniors Network, be mindful the clubs operate independently. Some issues can be worked on collectively and others need to be addressed by the individual clubs;
· Remain clear on the role of council by setting boundaries; and
· Play a role in facilitating networking and information sharing between the senior citizens clubs council supports.
[bookmark: _Toc470086907][bookmark: _Toc467047657]Conclusion

The New Futures Project provided participating councils with an opportunity to better connect with their senior citizens groups and clubs which provide activities for older members in their communities. The project helped councils better understand the needs of their older residents and how clubs and centres could better respond to community interests and changing community demands.

“The project has provided Council with a clear direction on the key areas to focus on to have healthy and sustainable Clubs for older people”. Catherine Simcox, Banyule City Council

In some cases this level of engagement had not occurred for many years, leading to improved knowledge of some of the interesting things clubs were doing to secure their own sustainability.

“Mt Beauty Senior Citizens Centre was a surprising discovery; several years ago the members realised that closure was imminent if action was not taken and took the bold step of partnering with U3A to run programs and membership concurrently ensuring the sustainability of the Senior Citizens Centre”. Jenny Corser, Alpine Shire

The project helped to explore the development of relationships between clubs and council and across clubs, breaking down barriers and opening opportunities for collaboration and sharing of resources.

“Our project didn’t achieve everything it set out to achieve; however, we gained some valuable insight in to what is important for seniors in our community and saw steps towards positive change. As a result of the New Futures Project our partners are committed to working together for the benefit of the broader community of older people”. Kim Fitzgerald, Moira Shire Council

The New Futures project has assisted council’s in beginning a dialogue with clubs which will ultimately assist in improved longer term management of community facilities.

“The project has created a new positive relationship and open dialogue with seniors clubs and the U3A. This will enhance the change management process and ensure that seniors have input into the decisions that affect their recreation spaces”. Michelle Wright, Mornington Peninsula Shire Council
[bookmark: _Toc470086908]

Appendices

[bookmark: _Toc467047658][bookmark: _Toc470086909]Appendix 1

Data on Local Government Seniors Centres and Clubs

The following is a report from the MAV on council involvement with senior citizens centres and clubs. It is based on information collected through a survey of all councils across the state in November 2013 and provides the context for the work undertaken as part of the New Futures Project.

[bookmark: _Toc467047659]
[bookmark: _Toc470086910] Background

Senior Citizens Clubs have provided important services and support to older people since the Brotherhood of St Laurence established the state’s first senior citizens club in 1946. The 1950’s and 60’s saw considerable growth in the number of centres. In 1955, the state government provided subsidies to councils to establish and resource senior citizens centres.

The centres have provided a venue for a wide range of recreation and social activities for older people over a long period of time. These facilities can be found across the state in metropolitan suburbs and rural towns. In Victoria it is estimated there are at least 635 seniors’ centres and approximately 2500 senior citizen’s clubs providing activities for older people. Senior citizens buildings are often used exclusively by seniors clubs through long established usage agreements with councils. Over the years seniors clubs have provided an important focus for older people to socialise, participate in recreation activities and provide social support and community networks. Meals have often been the focus of activities with affordable meals delivered from community kitchens. Ethnic seniors group activities are often centred around a meal prepared by club members.

Local councils have responsibility for many of the facilities used by these groups, receiving a small amount of funding from the State Government for their upkeep and operation.
In recent years it has been noted by councils that many senior citizens clubs face challenges to their viability because of falling memberships, the ageing of club committee members and a lack of interest from younger members of the community in club activities and taking on essential club management roles. However, even though there has been a decline in membership of traditional seniors clubs there has been a large increase in membership of Universities of the Third Age (U3A), Probus, Life Activity Clubs, Men’s Sheds and other groups which have emerged to meet the diverse needs and interests of older people. Councils continue to struggle to resolve issues around the adequacy, suitability and use of senior citizens facilities while faced with increased demand for facilities from other popular and growing seniors groups.

Some seniors clubs have changed little in structure and activities over the years and find their activities are less attractive to the new generation of older people. At the same time many senior citizens buildings are not fully utilised or are requiring maintenance and new equipment. Councils continue to struggle to resolve issues around the adequacy, suitability and use of senior citizens facilities whilst faced with increased demand for meeting places.

Some councils have been very proactive in working through these issues but many remain challenged by the complexity of issues, the embedded history of seniors clubs and centres and a lack of interest from clubs in changing their established structures and activities.

The research reported here identified issues around seniors clubs and centres that continue to impact on Victorian councils. The research also assists in developing a state-wide picture of club membership and usage of facilities for senior’s activities.
[bookmark: _Toc467047660]
[bookmark: _Toc470086911] The MAV Survey

In 2013 the MAV sent a survey to all Victorian councils seeking information on their involvement with, and support of, senior citizens centres and clubs. The survey covered a range of topics including:

· The number of council owned buildings used by senior citizens clubs;
· The number and type of seniors clubs in the municipality;
· Information on any reviews, research or evaluations on clubs/centres undertaken by councils;
· Membership numbers of seniors clubs;
· The support provided by councils to clubs;
· Provision of meals to clubs; and
· The issues facing councils around seniors facilities and clubs.

The survey generated significant interest with 75 of the 79 Victorian councils providing a response, reflecting the importance of the issues surrounding senior citizens clubs and facilities to local government.

The 75 responses (95% response rate) were received from the following council types:

	Council Type
	Number Responding

	Metropolitan/Interface
	31 of 31

	Rural/Regional City
	44 of 48

The high response rate indicates the importance of issues around senior citizens centres and seniors clubs to local government in Victoria.

[bookmark: _Toc467047661][bookmark: _Toc470086912] Buildings Used by Seniors Clubs

In 2013, a total of 1,086 buildings were used by seniors clubs across the 75 responding councils. Councils owned 635 (58%) of these buildings (refer to Table 1).

Councils have substantial capital investment in senior citizens buildings with at least 288 council owned senior citizen buildings identified (the figure excludes the four councils who did not respond to the survey). This equates to an estimated figure of over $43million in infrastructure investment*. A further 347 council owned buildings are used by seniors clubs and groups.

Senior clubs and groups are using a further 451 buildings for their activities which are not owned by councils. These facilities are being used to meet a growing demand from a high number of new and emerging seniors groups.

__
*Assumption $150,000 per seniors club building

Table 1
Estimated number and ownership of buildings
used by seniors groups in council areas

	
	Total
	Metropolitan Councils

	Rural & Regional City Councils

	
	No.
	%
	No.
	%
	No.
	%

	Dedicated Senior Citizens buildings owned by council
	288
	45%
	137
	38%
	151
	55%

	Other council owned facilities used by seniors groups
	347
	55%
	221
	62%
	126
	45%

	
	
	100%
	
	100%
	
	100%

	Total council owned buildings
	635
	58%
	358
	52%
	277
	69%

	Buildings not owned by council but used by seniors groups
	451
	42%
	327
	48%
	124
	31%

	Totals
	1,086
	100%
	683
	100%
	401
	100%

[bookmark: _Toc467047662][bookmark: _Toc470086913] The Number of Seniors Clubs in Victoria

There are at least 2446 senior clubs and groups operating across the 75 municipalities responding to the survey (refer to Table 2). The number of clubs in each council area varies with six councils having just one club and two metropolitan councils having over 80 clubs.

The research identified 852 seniors clubs, an estimated 859 “other” clubs (including the new and emerging groups such as Men’s Sheds, U3A’s, Probus, Life Activity Clubs) and 735 ethno specific seniors clubs operating across the state.

It is interesting to note the low number of ethno specific clubs identified in rural areas with just 22 identified outside the metropolitan and interface council areas.

Table 2
The number of senior citizens and ethno specific seniors clubs
known to Victorian councils
	
	Total Number of clubs (including estimates)
across 75 Councils
	%
of seniors clubs

	Clubs located in Metropolitan Council areas
	Clubs located in Rural & Regional City Council areas

	Senior Citizens clubs
	852
	35%
	639 (34%)
	213 (38%)

	Ethno specific Seniors clubs
	735
	30%
	713 (38%)
	22 (4%)

	Other clubs
	859
	35%
	538 (29%)
	321 (58%)

	Total
	2446
	100%
	1890 (77%)
	556 (23%)

[bookmark: _Toc467047663][bookmark: _Toc470086914] Club Membership

In 1986 senior citizens club membership in Victoria was estimated at 57,750 people. In 2013 it was estimated that almost 190,000 older Victorians were members of senior clubs. This significant increase in membership may be reflective of the range of new and emerging clubs and activities available to older people including U3As, Probus, Life Activity Clubs and Men’s Sheds.

Table 3 shows estimated membership for traditional senior citizens clubs and ethno specific clubs across Victoria. Ethno specific clubs have the highest membership rate across the state, outweighing traditional senior citizen clubs in metropolitan areas. Accurate figures for “other” groups are not available, however, given the rapid growth in membership of U3As, Probus, Men’s Sheds (etc.) it is likely these numbers exceed those for traditional senior citizen clubs.

Seniors group membership data includes both accurate figures known to councils and some estimates from those councils without access to detailed club membership numbers. For this reason, the numbers in the table below should be considered as indicative only. Anecdotal evidence also suggests many older people may be members of clubs but may not regularly participate in club activities; they may also be members of more than one group or club within a municipality and, may be members of clubs in adjoining municipalities.

The data suggests there are an estimated 123,700 of senior citizens and ethno-specific seniors club members in Victoria (this number does not include members of “other” groups).

Table 3
Estimates of Senior Club Membership in Victorian Council Areas

	
	Estimates for Victoria
	Estimates for Metropolitan
Melbourne
	Estimates for Rural Areas & Regional Cities

	Senior citizens clubs
	55,700
	42,200 (76%)
	13,500 (24%)

	Ethno specific seniors clubs
	68,000
	66,800 (98%)
	1,200 (2%)

	Total
	123,700
	109,000 (88%)
	14,700 (12%)

Membership of ethno-specific clubs makes up the largest number of any type of seniors club with an estimated 68,000 members. Most members of these senior clubs are in the Melbourne metropolitan area, with just 1200 members of ethno specific seniors clubs identified in rural Victoria. These low numbers are consistent with the low numbers of ethno specific seniors clubs identified in rural Victoria (see Table 2).

There were more than a million people over 60 years of age living in Victoria. Sixty-nine per cent of these people live in metropolitan Melbourne (based on 2011 ABS Census data). Based on the figures collected from the survey, it is estimated 18 per cent of Victorians over the age of 60 are members of some type of seniors club. In metropolitan areas this is 22 per cent of the over 60’s population, in rural areas it is 9 per cent. In metropolitan areas the majority of over 60’s are members of an ethno specific club (9%), followed by “other” clubs (7%) and senior citizens clubs (6%). In rural areas the number of the over 60s population who are a member of an ethno specific club is very small (4%). The majority of over 60’s in rural areas are members of an “other” club (5%) followed by a senior citizens club (4%).

Table 4
Over 60’s Population and Estimated Senior’s Group Membership
in Victoria (2013)

	
	Total
	Melbourne Metropolitan areas
	Rural
Victoria

	Over 60’s population (ABS Census 2011)
	1,052,389
	716,643
	335,746

	Location of over 60’s in Victoria
	
	68%
	32%

	Estimated % of all senior citizen and ethno specific club members
	
	88%
	12%

	Estimated % of over 60’s as a member of a senior citizens or ethno-specific club
	12%
	15%
	4%

[bookmark: _Toc467047664][bookmark: _Toc470086915] Council support provided to seniors groups

Councils provide significant support to seniors groups across the state. Most councils (69%) provide grants and/or rent subsidies to seniors groups. Over half of all councils (52%) regularly bring clubs together. More metropolitan councils (74%) bring clubs together than rural councils (36%). This may be more reflective of geographic limitations and council resources rather than a lack of interest in supporting clubs to come together.

Provision of a full time staff member to support seniors groups is more likely in a metropolitan council (64%) than in a rural council (30%), which most likely reflects council resources. Almost the same percentage of metropolitan and rural councils (35% and 34%) provide a part time position to support senior groups as well as sporting clubs. Thirty-nine per cent of councils provide rental assistance to some seniors groups using facilities not owned by councils with a higher proportion of metropolitan councils supporting clubs this way.

[bookmark: _Toc467047665][bookmark: _Toc470086916] Provision of Meals

The provision of meals to seniors clubs remains an important activity for some councils. Thirty five councils indicated they provide meals to seniors clubs. While there is great variation in the frequency of meal provision, from ‘daily’ to ‘special occasions/rarely’, a meal once a week appears to be the most common meal provision. Weekly meal provision is predominantly to senior citizens clubs, with few councils providing meals to ethno specific clubs (bearing in mind many ethno specific clubs provide their own meals).

Table 7
Frequency of group meal provision

	Frequency of Group Meal Provision
	Number of Councils (n=35)

	daily
	7

	about once per week
	25

	about once a fortnight
	4

	about once per month
	12

	special occasions
	10

	rarely
	7

[bookmark: _Toc467047666][bookmark: _Toc470086917] Council reviews of seniors clubs and centre issues

Many councils have undertaken reviews of their senior citizens clubs and centres to identify issues affecting their viability. The majority of these reviews have concentrated on the utilisation and management of seniors clubs and opportunities for a more diverse membership (undertaken by 64% and 53% of councils respectively). Other reviews have included meeting regulatory and legislative requirements around disability access (47%) and food handling (44%). Just under half of councils (44%) have reviewed the use of council resources to support seniors groups.

Table 9
Issues reviewed by councils

	
	Number of councils
	%

	Utilisation and management of seniors clubs
	35
	64%

	Increasing recreation and social opportunities for a more diverse membership
	29
	53%

	Meeting regulations and legislative requirements around food handling
	24
	44%

	Meeting regulations and legislative requirements in relation to disability access
	26
	47%

	More equitable use of council resources to support seniors groups
	24
	44%

[bookmark: _Toc467047667][bookmark: _Toc470086918] Issues affecting the viability of seniors clubs identified by councils

Councils identified a number of very important issues affecting the viability of senior citizens centres and clubs. These are:

· Finding people to take on club management roles (43%);
· An inability to attract new members resulting in declining membership (41%);
· A sense of ownership of council owned buildings; limiting their use by others (39%);
· A need for the building to better respond to community needs (26%); and
· Problems in being able to meet increasing demand for facilities from other seniors groups (24%)

The issues facing councils differ across metropolitan and rural areas (see Charts 11a and 11b). A greater proportion of metropolitan councils have problems:

· Finding people to take on management roles;
· Attracting new members;
· With increasing demand for facilities including increasing use of existing facilities; and
· With buildings better responding to community needs.

It appears rural councils struggle with many of the same issues, but with smaller proportions of councils facing them with the exception of clubs having a sense of ownership of buildings, which is experienced equally by 52 per cent of metropolitan and rural councils.

[bookmark: _Toc467047668]

[bookmark: _Toc470086919]Conclusion

In Victoria there are at least 852 senior citizens clubs, 735 ethno-specific seniors clubs, and 859 other clubs for seniors. The mix of traditional and other clubs shows the importance of supporting and accommodating all types of seniors groups and activities into the future.
Councils provide a wide range of support to clubs. This may be in the form of financial assistance (such as grants or rental assistance), officer support and/or the provision of meals.

There are more than 288 council owned senior citizens buildings with over 1,068 buildings being used for seniors’ activities across the state, equating to over $43 million in infrastructure investment.

Over 55,000 Victorians are members of a senior citizens club. While senior citizens clubs continue to provide important social connections for people many challenges to their viability remain. These include:

· Declining membership and difficulty attracting people to management roles within clubs
· Suitability of buildings;
· Confusion around the club entity and the building (often there is a wrongly held belief that buildings are owned by clubs); and
· Increasing demand for facilities by other groups.

Councils have been aware of the issues around the viability and sustainability of seniors clubs and centres for a number of years. Many councils have undertaken reviews of their seniors clubs and centres to better understand the challenges they face. The majority of these reviews have looked at utilisation of buildings and club management and membership. The demand for meeting facilities and venues from the increasing diversity and number of seniors groups will continue to place demands on council. Finding new directions for seniors facilities and fading clubs will assist in creating a wide range of opportunities for older people.

[bookmark: _Toc467047669][bookmark: _Toc470086920]Appendix 2

Banyule Interviewer Briefing Notes

INTERVIEWER BRIEFING NOTES

The materials you will need for conducting interviews are;
•	Briefing notes
•	Questionnaires (Always have a few extra)
•	Pens (blue) and clipboard
•	I.D. badge
•	(Mobile phone)

GOLDEN RULES
	Treat all respondents with courtesy and respect.
	Respondents are under no obligation to participate.
	Respondent data is precious. Gather and use accordingly.
	Be vigilant for any interviewer bias.
	Know what the survey is about, including what you should say and what you shouldn’t. Consistency is very important.

We have a responsibility to treat everyone with care and the utmost respect. As an interviewer, you will be representing the Banyule City Council.

Respondents are under no obligation to participate. Respect respondents right not to answer if they are uncomfortable about answering.

If you feel uncomfortable or unsafe, bring the interview to a close.

Instructions
You will be interviewing older people that are in the locality for a variety of reasons (shopping, socializing, appointments, etc). Work in with them, be honest about time, and be friendly!

We need to interview a random sample. Don’t be tempted to only interview people who are sitting down and relaxing, or those who look “friendly” - we need all types of views!
Large groups – an audience of peers can bias responses provided so physically step to another spot with them if possible. Interviewing too many from the same group may not be random enough as they may share characteristics (e.g. all go to same club or social group.)

It is best to interview people as they come past, and whoever they are.
It can be helpful to approach every third person, as a way of eliminating your own bias. Everyone in the target age is important.

Interviews are best conducted in friendly, open, polite, and professional way. When making first contact, introduce your purpose clearly in a polite, cheerful, courteous and friendly manner. (As you would to a cousin or a friend of a friend’s.)

[bookmark: _Toc467047670][bookmark: _Toc470086921]Banyule Street Survey

Hi, my name is ___________________ and I am a volunteer with Banyule Council.
I am collecting information for a special project the Council is doing on Clubs for older adults.

The survey will take a couple of minutes to complete. Would you be happy to answer some questions?

YES: CONTINUE SURVEY

NO: Thank you for your time.

[SCREENING QUESTIONS]

1.		 Are you a resident of Banyule?

YES: [CONTINUE SURVEY]

NO: Thank you, but you do not fit the location criteria for completing this survey.

 [GO TO END]

2.		What suburb do you live in? [WRITE NUMBER FROM MASTER LIST]

3.		To which of the following age groups do you belong?

[CIRCLE ANSWER]

1) Under 55 years - Thank you, but you do not fit the age criteria for completing
 this survey. [GO TO END]
2) 55 – 59 years
3 60 – 64 years
4) 65 – 69 years
5) 70 – 74 years
6) 75 – 79 years
7) 80 – 84 years
8) 85 and over
9) CAN’T SAY [GO TO END]

[READ TO RESIDENT]

For the purpose of this survey, a Club is defined as a group or organisation that has a membership, with the majority of members being over the age of 60 years.
We are not including sporting clubs or sporting groups.

[IF UNSURE OF CLUB, UNDERTAKE INTERVIEW]

4a.	Are you currently a member of a Club?	

YES: [GO TO QUESTION 5] 	NO: [GO TO QUESTION 4b - BELOW]

4b.	Banyule Council is interested in conducting a telephone interview with residents that are not currently members of a Club. The interview would be about what would interest you in participating in a Club.

The interview would take approximately 20 minutes and will be conducted over the telephone.

Would you be interested in being contacted by a Council Officer for a telephone interview?

	If NO: thank you for your time.

 [GO TO END]

If YES: [TAKE THEIR DETAILS]

First Name:__________________

Telephone number: ___________

What would be a good time during the day to contact you? _____________

For your information, when the Council Officer telephones, it may appear as a private number on your phone.

[GO TO END]

5a. What is the name of the Club you attend. Do you attend any others?
5b. For each Club you attend, could you please tell me the following
 [REFER TO MASTER LIST FOR NUMBERS]

5a. Name of Club
The usual location (suburb) where you meet?

WRITE THE NUMBER
How frequently do you usually attend?

WRITE THE NUMBER
How important is this Club to you?

WRITE THE NUMBER
I.

II.

III.

IV.

V.

[image:]

For the following three questions, please consider your links with
[NAME THE CHOSEN CLUB – RECORD NAME] ______________________
6. What attracts you to attending this Club?
[USE CATEGORIES AND WRITE KEY WORDS AND PHRASES]
[MULTIPLE RESPONSES ALLOWED]
PROMPT FURTHER AS NEEDED: What else? Is there anything else?
DO NOT READ TO RESIDENT___

1. COMPANIONSHIP, FELLOWSHIP, FRIENDSHIP
2. LEARNING / SKILL DEVELOPMENT
3. MEETS MY INTERESTS (INTEREST GROUP)
4. CONVENITENT LOCATION
5. ENJOYMENT, PLEASURE, SATISFACTION
6. BELONGING
7. STRUCTURE
8. MEALS / SHARING A MEAL
9. EXCURSIONS / OUTINGS

7. What difficulties is your Club facing?
[USE CATEGORIES AND WRITE KEY WORDS AND PHRASES]
[MULTIPLE RESPONSES ALLOWED]
PROMPT FURTHER AS NEEDED: What else? What do you mean by that? Is there anything else?
 __

DO NOT READ TO RESIDENT
1. LOSS OF MEMBERS
2. WRONG TIME OF THE DAY
3. PERSONALITY CLASHES/ CLIQUES IN MEMBERSHIP
4. FINANCIAL HARDSHIP
5. LACK OF IDEAS/ INNOVATION

	8.
	How do you usually travel to this Club? CIRCLE ANSWER

1. Walk
2. Drive vehicle
3. Passenger in a car
4. Train
5. Bus
6. Bicycle
7. Other __
8. Not stated

	

9. What could be done to better support clubs in your local area?
DO NOT READ TO RESIDENT__

1. LARGER FACILITY/ MAINTENANCE ON FACILITY
2. LACK OF FACILITIES
3. FINANCIAL SUPPORT/ GRANTS/ INKIND SUPPORT
4. GOVERNANCE / TAKE ON ROLES (EG. TREASURER)
5. PROVDE INFORMATION/ ADVISE
6. PROVIDE LINKAGES/ NETWORKS

10. Are there any other comments on the benefits of participating in a Club generally?
__
THE END, READ TO RESIDENT
Thank you for answering these survey questions. Your time is appreciated.
If you would like more information on this project or other Banyule age-friendly city initiatives here are the Banyule City Council contact details.
PROVIDE HANDOUT WITH COUNCIL AND PROJECT DETAILS TO RESIDENT.
POST SURVEY COMPLETE
	11.GENDER
	 Male - 1 Female - 2

	12.DATE
	

	13. INTERVIEWERS NAME
	

MASTER SHEET – USE THE NUMBER ON THE SURVEY SHEET
	Location (suburb)
	
	Frequency you attend
	How important is the value of this Club to you?

	1. Bellfield
2. Briar Hill
3. Bundoora
4. Eaglemont
5. Eltham North
6. Greensborough
7. Heidelberg
8. Heidelberg Heights
9. Heidelberg West
10. Ivanhoe
11. Ivanhoe East
12. Lower Plenty

	13. Macleod
14. Montmorency
15. Rosanna
16. St Helena
17. Viewbank
18. Watsonia
19. Watsonia North
20. Yallambie
21. Outside of Banyule (WRITE ANSWER)
22. CAN’T SAY

	1. Daily
2. Once a week
3. Once a fortnight
4. Once a month
5. Other (WRITE ANSWER)

6. CAN’T SAY
	1. No value
2. Not very important
3. Somewhat important
4. Important
5. Very important

6. CAN’T SAY

[bookmark: _Toc467047671][bookmark: _Toc470086922]Appendix 3

Moira Street Survey

Date: ____________________Place__

Introduce yourself to a willing passer-by

“Hello, my name is ________________________ . I am from Council on the Ageing COTA Victoria.

Can I ask you a couple of quick questions?”

[bookmark: _Toc467047672][bookmark: _Toc467048097]Do you live here? 			Y			N (Circle one)
[bookmark: _Toc467047673][bookmark: _Toc467048098]How long have you lived here? _______________________________________ (in years)
[bookmark: _Toc467047674][bookmark: _Toc467048099]
Would you mind saying how old you are?
__
[bookmark: _Toc467047675][bookmark: _Toc467048100]
What makes (name the town) a good place to grow old in?

What is one thing that might help you to grow old here ?

[bookmark: _Toc467047676][bookmark: _Toc467048101]
Do you belong to Seniors Citizen’s? 		Y		N 	(Please Circle)

What do you like about being part of Senior Citizens?
 Or
What might make the Senior Citizen’s group appealing to you?

Thank you so much!!

[bookmark: _Toc467506770]

[image:]

Chart 5
Type of Support provided by Councils to Seniors Groups (1)
All Council	Grants to support clubs with their activities	Rent subsidies for use of council owned facilities	Regularly bring seniors clubs together	Full-time position with part support role	69	69	52	44	Metro 	Grants to support clubs with their activities	Rent subsidies for use of council owned facilities	Regularly bring seniors clubs together	Full-time position with part support role	74	74	74	64	Rural 	Grants to support clubs with their activities	Rent subsidies for use of council owned facilities	Regularly bring seniors clubs together	Full-time position with part support role	66	66	36	30	%
Chart 6
Type of Support provided by Councils to Seniors Groups (2)
All councils	Council provides rental assistance to some seniors clubs using facilities not owned by council	Council regularly provides group based meals to clubs	Council assists some clubs with their management and reporting responsibilities	Part-time position with part of role dedicated to supporting clubs	39	39	37	35	Metro	Council provides rental assistance to some seniors clubs using facilities not owned by council	Council regularly provides group based meals to clubs	Council assists some clubs with their management and reporting responsibilities	Part-time position with part of role dedicated to supporting clubs	45	42	39	35	Rural	Council provides rental assistance to some seniors clubs using facilities not owned by council	Council regularly provides group based meals to clubs	Council assists some clubs with their management and reporting responsibilities	Part-time position with part of role dedicated to supporting clubs	34	36	36	34	%
Chart 8
Number of councils providing meals to clubs &
 frequency of meal provision
Senior Citizen Clubs	daily	about once per week	about once a fortnight	about once per month	special occasions 	4	17	3	9	5	Ethno Specific Clubs	daily	about once per week	about once a fortnight	about once per month	special occasions 	0	8	1	5	3	Other groups	daily	about once per week	about once a fortnight	about once per month	special occasions 	3	6	1	5	6	%
Chart 10
 Very Important Seniors Citizens Centre and Club Issues
- Number of Councils
All councils	
Difficulty finding people to take on club management roles	Unable to attract new members and declining in size	Sense of ownership of buildings limits their use by others	Senior citizens buildings needing to better respond to local community needs	Increasing demand for facilities for other seniors activities	43	41	39	26	24	
%

Chart 11a
Very Important Seniors Citizens Centre and Club Issues -
% Metropolitan (n=31 & Rural (n=44)
% All responding councils	Seniors clubs having difficulty finding people to take on club management roles	Seniors clubs unable to attract new members and declining in size	Seniors clubs having a strong sense of ownership of buildings limiting their use by other community groups	Senior citizens buildings needing to better respond to local community needs	57	55	52	35	% Metro 	&	 Interface Rsponding Councils	Seniors clubs having difficulty finding people to take on club management roles	Seniors clubs unable to attract new members and declining in size	Seniors clubs having a strong sense of ownership of buildings limiting their use by other community groups	Senior citizens buildings needing to better respond to local community needs	81	61	52	42	% Rural and Regional City responding councils	Seniors clubs having difficulty finding people to take on club management roles	Seniors clubs unable to attract new members and declining in size	Seniors clubs having a strong sense of ownership of buildings limiting their use by other community groups	Senior citizens buildings needing to better respond to local community needs	41	50	52	30	
%

Chart 11b
Very Important Seniors Citizens Centre and Club Issues -
% Metropolitan (n=31 & Rural (n=44)

% All responding councils	Increasing demand for facilities for new seniors activities such as U3A, life activities and Probus	Difficulties in increasing use of buildings to meet local community needs	Underutilisation of Senior Citizens buildings	Converting buildings into seniors or community hubs	32	29	27	27	% Metro 	&	 Interface Rsponding Councils	Increasing demand for facilities for new seniors activities such as U3A, life activities and Probus	Difficulties in increasing use of buildings to meet local community needs	Underutilisation of Senior Citizens buildings	Converting buildings into seniors or community hubs	45	45	29	32	% Rural and Regional City responding councils	Increasing demand for facilities for new seniors activities such as U3A, life activities and Probus	Difficulties in increasing use of buildings to meet local community needs	Underutilisation of Senior Citizens buildings	Converting buildings into seniors or community hubs	23	18	25	23	%

2

image1.wmf

image2.jpg

image3.wmf

image4.wmf

image5.tiff

image6.tiff
Shrinking volunteevism vs growing
caring vole (grand pirenting)

image7.tiff
shrink:'n3 volunteerism vs 9mwin3
caring role (9rawdr)ar‘€nting)

image8.tiff
RSO e

SVITABLE TRANSPORT-
BUSES FOR ACTIVITIES

image9.tiff
(' manager|

Committees need to know the skills finerests
of Club members

image10.tiff
AMALGAMATION OF GROUPS W\TH
COMMON INTERESTS

image11.tiff
"

HASE - MAINTENANCE OF

TECHNoLOGY

RIGHT PHIL, PASS THE LAPDER,

— OVERCOME HURDLES cREATED BY

i

THEPURC

image12.png
11. IvanhoeEast
12. LowerPlenty

) Location (suburb) Frequency you How important is the
attend value of this Club to
you?
1. Bellfield 13. Macleod 1. Daily 1. No value
2. Briar Hill 14. Montmorency 2. Once a week 2. Not very important
3. Bundoora 15. Rosanna N N
4. Eaglemont 16. StHelena 3. Once a fortnight 3. Somewhatimportant
5. Eltham North 17. Viewbank 4. Once a month 4. Important
6. Greensborough 18. Watsonia 5. Other (WRITE 5. Very important
7. Heidelberg 19. Watsonia North
8. Heidelberg Heights 20. Yallambie ANSWER)
9. Heidelberg West 21. Outside of Banyule (WRITE ANSWER) 6. CAN'T SAY
10. Ivanhoe 22. CANTSAY 6. CAN'T SAY

image13.wmf

