

Livable Communities for an Aging Population

Local Responses to the Age Boom

Massachusetts as a Model for Healthy Aging September 27, 2010

Jennifer Wallace-Brodeur, Associate State Director, AARP Vermont

- Conducted in 2004 by Roper Public Affairs and Media Group of NOP World
- Surveyed 1,005 50+ Americans
- Demonstrates relationship between community features, community engagement & successful aging

Community Engagement

<u>Contributes to and results from</u> successful aging:

- Social encounters with neighbors
- Volunteer service
- Civic action
- Political, religious participation
- Links to groups, clubs, hobbies
- Physical activities

Successful Aging $\rightarrow \leftarrow$ Community Engagement

High Engagement	Moderate Engagement	Low Engagement
87%	79%	56%
80%	70%	56%
81%	60%	41%
85%	69%	46%
78%	71%	48%
	Image: Constraint of Engagement Image: Engagement 87% 87% 880% 880% 881% 885%	Image Engagement Engagement 87% 79% 80% 70% 880% 60% 885% 69%

A Livable Community

A livable community is one that has affordable and appropriate housing, supportive community services, and adequate mobility options, which together facilitate *personal independence* and the *engagement* of residents in civic and social life.

What Does this Mean for Municipalities?

- Community design plays a key role in positive outcomes for older residents:
 - . Housing: Accessible homes; affordable housing; communitybased supportive services
 - . Mobility: safe driving environments and robust, safe options for non-drivers
- Municipalities and local organizations will play a critical role in the development of livable communities for older residents

Key Findings

- People whose homes do not meet their physical needs are less likely to age successfully
- Lack of affordable housing can make it difficult to remain in onecs community

Figure 10: Housing is Largest Expense Category for Age 45+

Source: AARP analysis of Bureau of Labor Statistics' Consumer Expenditure Survey, 2001

A Key Finding

 50+ who dond drive have significantly lower levels of outside interaction than drivers 50+

Nondrivers Miss More Events, More Often

Key Findings

- Mobility options allow 50+ nondrivers to stay connected to their communities
- Although 50+ overall use public transit for only a small segment of total 50+ trips, transit is key for nondrivers, where available

Housing Strategies

Promote design and modification of housing to meet physical needs of older people

Consider how to require/encourage universal design in new development

Housing Strategies

Ensure an adequate supply of diverse and affordable housing choices Preserve existing affordable housing Need both multi-generational and age restricted settings

Land Use Strategies

Connect the dots between transportation and land use planning: siting of housing and essential services in proximity to transit or sidewalks is critical

Mobility Strategies Provide mobility options including public transportation, volunteer driver programs, walking, bicycling, and specialized transportation

Mobility

Facilitate driving by older individuals by improving the travel environment, supporting driver education

Complete Streets Policies start to address many issues by planning for all users of all ages on the roadway

[©] Burlington Livable Community Project

- . Goal was to articulate a community vision and specific action items to prepare for an aging population
- . Engaged local and regional stakeholders
- . Residents participated through study circles, public meeting, focus groups, sidewalk assessments; public opinion survey
- . Final product was report to the city: A Great City for Older Adults: An Action Plan for Burlington

"Lessons Learned

- . Think strategically about inside vs. outside leadership . what is role of political leaders and stakeholders in vision, plan and implementation
- . Engage residents in identifying community vision and build political support
- . Many solutions work for all generations
- . Mobilize diverse groups who share common agenda for solutions

Jennifer Wallace-Brodeur Associate State Director, AARP Vermont 199 Main Street, Ste. 225 Burlington, VT 05401 802-951-1313 jwbrodeur@aarp.org **Burlington Livable Community Project:** www.blcp.org

