Low Cost/No Cost Solutions to Create **Age-Friendly Communities** Susan G. Robinson **ICMA Senior Consultant** ICMA Conference Presenter Charlotte Mecklenburg County

An Aging America

In 2011, the first of the Baby Boomers reached age 65.

By 2030, 1 in 5 Americans (over 70 million) will be over 65.

Aging in Place

The ability to remain in a community as they age, without having to move to get care and/or housing.

86% of adults over 45 strongly prefer to age in place; 90% of those over 60 plan to stay where they are for the next 5 to 10 years.

"Place" is the community and neighborhood – not just the dwelling.

Planning for all—across the lifespan—creates a sustainable community.

An Aging America

Top challenges for older Americans:

- Finance
- Transportation
- Housing
- Health

(ICMA, Maturing of America Survey, 2011)

Challenges for governments and service agencies:

- Service delivery difficult in areas with large, dispersed client populations
- Changing housing preferences
- More people need services while public resources have often decreased

Livability For All Ages...What You Can Do

ΙϾΜΔ

Proactive, Integrated Planning

- Creating an age friendly community:
 - Begins with a good look at the needs and assets of all ages and interests.
 - Includes integrated financial and physical planning done through the lens of the entire community
- Rancho Cucamonga, CA -- Healthy RC
 - A financially and organizationally viable program; responsibility is in the City Manager's Office; activities are integrated into existing strategic & organizational work plans and budget cycles.

Proactive, Integrated Planning

Takeaway Action: *Conduct an environmental scan using existing data to understand the current landscape of aging in your community.*

Land Use—Zoning & Building Codes

- Effective tools for removing barriers to, and supporting, aging in place
- Affect where people live, the condition and cost of housing, and neighborhood and pedestrian safety
- Philadelphia, PA--Age Friendly Philadelphia
 - Modernized zoning code in 2012 for the first time in four decades. The Zoning Code Commission (ZCC) added (among others) accessory dwelling units, visit-ability, adult day care, long-term care facilities, and parking requirements for senior housing.

Land Use—Zoning & Building Codes

Takeaway Action: *Review your current land use policies—are they age friendly? Chose one to change.*

Transportation—Access & Mobility

- Walkability
 - Access to goods and services
 - Well maintained sidewalks
 - Safe and secure
- Transit access & availability
- Complete Streets

ages

- Streets for everyone
- Designed enable safe access for all users at all

http://assets.aarp.org/rgcenter/ppi/liv-com/2009-12-streets.pdf

Pedestrian Safety—Speed Kills

- A pedestrian hit at 40 mph has an 85% chance of being killed.
- At 20 mph the fatality rate is only 5%
- Sonoma County Vulnerable User Ordinance

(FHWA, Pedestrian Facilities Users Guide, 2002)

Transportation—Access & Mobility

- Takeaway Action: Investigate creative ways to reduce expensive Para-transit use.
 - Non-profit transportation programs
 - ITN America
 - Surprise AZ Northwest Valley Connect
 - Incentives to ride buses & subways
 - Washington, DC

Housing: Affordable, Accessible, Maintained & Modified

- Older adults need safe, accessible and affordable homes to grow old in their current homes and communities.
- Local governments make this desire a reality through zoning, land use policies, initiatives and partnerships.

Housing: Affordable, Accessible, Maintained & Modified

- San Mateo, CA—HIP Housing
- Santa Cruz, CA—Accessory Apartments
- Loudoun County, VA-- Home Repair Program for the Elderly and Disabled

Housing: Affordable, Accessible, Maintained & Modified

Takeaway Action: *Review and analyze housing policies that promote aging in place.*

 Do you have subdivision and zoning plans and building codes that encourage development of a range of housing types and universal design features that promote housing for a lifetime?

Social Engagement

- Lack of social interaction and civic engagement is a barrier to aging in place.
- Local governments are pressed to develop service delivery mechanisms to connect older adults with their peers and the community, to provide relevant activities and services, and to leverage their talents.
 - Johnson County, KS—CHAMPSS Choosing Healthy Appetizing Meal Plan Solutions for Seniors

Social Engagement

Takeaway Action: *Investigate how to engage older adults and prototype senior service delivery mechanisms for the future:*

- Use of existing non-traditional space, such as commercial and retail space and school facilities, for programs and events.
- Virtual senior center models such as "Senior Center Without Walls" Oakland, California Chicago.

Grassroots Alternatives— Resources for Local Governments

- Villages (geographic or neighborhood membership organizations), NORCs (Naturally Occurring Retirement Communities), and Community Volunteer Service Organizations
 - Help their members to "age in place"
 - Can be a significant resource for local governments meeting the needs of the growing number of older adults, providing services and saving public dollars.

Grassroots Alternatives— Resources for Local Governments

Takeaway Action: *Is there a Village organization in your community?*

If Yes—open a dialogue to see how you can provide support.

If No—investigate with staff how to encourage a grassroots membership organization.

Discussion

• What Are You Doing to Create an Age Friendly Community?

• Solutions? Ideas?

Questions/Comments?

Additional Information...

Resources

- ICMA—Center for Sustainable Communities
- AARP—Education and Outreach and Livable Communities divisions and the Public Policy Institute (PPI)
- JustPartners, Inc.-- Sustainable Communities for All Ages

 Viable Futures Toolkit #1. and Community Planning for
 Boomers Viable Futures Toolkit #2.
- Center for Civic Partnerships -- Aging Well in Communities and an Aging Well Toolkit, Healthy Aging Series, and Healthy California Cities and Communities

