[bookmark: _GoBack]Aging In Place Initiative
Livability Agenda 2012 – 2016

Background
Within the Mayor’s Agenda for Livibility in Salt Lake City it is stated that “Livability” has emerged as a unifying theme for framing our priorities. What makes one city more “livable” than another? It is not simply one factor. And a livable city means many different things to different people. We focused on making our City one of the greenest, most accessible, most inclusive and most economically viable municipalities in the country.

Aging in place is an issue identified in the Mayor’s Livibility Agenda. The changing demographics associated with an aging population bring unique challenges and opportunities.
I will:
· Develop a plan for educating our City’s policy makers and community leaders about issues related to aging in place.
· Propose a series of recommendations on how to better prepare for and accommodate the need for our maturing residents to remain in their communities.
					
The “Aging in Place” philosophy is simply a matter of preserving the ability for people to remain in their home or neighborhood as long as possible. The vision, values and recommendations of the Aging In Place Initiative support this philosophy and provide recommendations and actions within four distinct catagories:
· Administrative and Operational;
· Arts, Culture and Salt Lake Public Library;
· Housing and Housing Services; and
· Safety and Wellbeing.

Aging Population
The older population is an important and growing segment of the United States population. In fact, more people 65 years of age and older were indentified in 2010 than in any previous census. Between 2000 and 2010, the population of individuals 65 years of age and older increased at a faster rate (15.1 percent) than the total U.S population (9.7 percent). In addition to growth in the older population, pronounced growth in the male population 65 years of age and older occurred during the decade. The disproportionate increase in the older male population has not only contributed to the growth of the overall population 65 years of age and older, but has also led to a narrowing of the gap between males and females at the older ages. As larger numbers of males and females reach 65 years of age and older, it becomes increasingly important to understand this population as well as the implications population aging has for various family, social, and economic aspects of society. (Source: US Census - November 2011)

The chart below shows that the 65 years of age and older population grew at a faster rate than the total population.
[image:]
[image:]

[image:]

Aging in Place Initiative
The recommendations of the Aging in Place Initiative support numerous values identified in the Salt Lake City Council’s Philosophy Statements. The recommendations of the Aging In Place Initiative call attention to ways that the physical, social and economic infrastructure of the City can support older residents’ ability to age in place.

Administrative and Operational
Value:	Early recognition of the impact that an aging population has on a community will enable the diverse departments of the City and other agencies to build the collaboration needed to create a livable community that supports aging in place.
Recommendations/Actions:
A. Mayor Becker appoints a designee to implement and maintain an education program for city employees and citizens comparable to the education process utilized by the Aging in Place Citywide Committee. Externally, this program would include information on services available, outreach and customer service to senior citizens, volunteer opportunities, etc. Internally, it would provide education regarding the needs of the aging population and how those needs might be addressed by individual divisions/departments in their own planning processes.
B. Each department appoints a contact person responsible for reviewing all department policies that pertain to Aging in Place. Contacts in each department/division as well as a Mayor’s designee/spokesperson for aging in place will collaboratively address policies and implementation without duplicating services and collectively being aware of what currently exists citywide.
C. Establish an advisory group specific to Aging in Place.

	Action Item.

1. The Aging in Place department level advisory group will be responsible to ensure implementation of the Initiatives’s action items.

D. Maximize the use of technology by linking department websites to a “Landing Page” (to be established on www.slcgov.com) specific to aging in place services and questions.
E. Utilize media outlets under the city’s control to educate, engage and communicate with the senior public (for example, SLCTV: A Senior Sunday afternoon program/rerun on week days: “Mayor Becker Intersect: a conversation intended to educate YOU about Salt Lake City”).
F. Based upon interest; develop and offer an educational experience (conference or seminar) on the Aging in Place Theme in Fall of 2013 or Spring of 2014.
G. 2013 – 2014 Budget reflects a $3,000 request for program start up funds; recommend an annual budget be developed and expenditures monitored through Mayor’s Office.
Arts, Culture and Salt Lake City Public Library
Value:	Lifelong learning and participation in cultural and recreational acitivies are important for older adults’ health and for a community’s quality of life. Local government can encourage programs that use art and cultural activities to bring together different generations and cultural groups.
Recommendations/Actions:
A. Prioritize senior needs (such as adequate space, accessibility, mobility, and safety) when addressing the design and renovation of cultural facilities, including those within the developing Arts Cultural Core District.
B. Work with art and cultural leaders to ensure facilities provide sufficient opportunities for the aging population with respect to entertainment, continuing education and volunteerism.
C. Act upon the recommendation from the MetLife Team dated November 20, 2013, to establish a “Circle of Care” model in Salt Lake City (i.e. a mature audience development model).
D. Utilize the City Library, including its branch locations, as a space for city agencies to coordinate education opportunities and provide programs and services that best meet the needs of the aging population.
E. Use the City Library, and its resources, as a hub for information regarding services in the community that support the aging population.

Housing and Housing Services
Value:	The needs and expectations for housing change with age. Housing options in our City should reflect these evolving needs. Enabling residents to age successfully in their homes and community supports preservation of neighborhood stability.
Recommendations/Actions:
	A.	Create and enhance affordable housing programs for the aging population so they 	can continue living in their places of residence.
		Action Items.
1. Evaluate the City’s current housing stock identifying gaps and needs in affordable housing product for the aging population; create or retool programs to fill gaps.
2. Focus on repairs and upgrades to the homes of the aging in place such as weatherization, accessibility features, lighting, etc.
3. Implement a strategic marketing and outreach plan promoting the City’s housing rehabilitation program in support of the Aging in Place Initiative.
 	B.	Identify and partner with community development groups for the production of 			safe homes that meet all housing ordinance safety requirements and 				the development of affordable housing situations such as multiple non-related 			tenants.
		Action Items.
1. Promote Aging in Place Initiatives with collaborative community partners receiving federal funds through Housing and Neighborhood Development.
2. Assist in the research and design of housing product targeted toward providing a safe home or alternative housing that includes accommodations for multiple non-related tenants.
3. Provide a link to aging related housing information on the Senior Page.
4. Utilize existing resources for specialized information/learning and to aid in the identification of potential advantages partnerships:
a. Aging in Place: A Toolkit for Local Government: Appendix A
b. AARP Public Policy Institute: Increasing Home Access/Designing for /Visitability: Appendix B
c. AARP Public Policy Institute: Strategies to Meet the Housing Needs of Older Adults: Appendix C
d. MetLife/Stanford Center on Longevity: Livable Community Indicators for Sustainable Aging in Place: Appendix D

C. Encourage the aging population’s use of housing and services available in mixed-use neighborhoods near commercial areas.

		Action Items.

1. Identify the benefits and amenities that a mixed-use neighborhood offers to the aging population.
2. Promote the identified benefits and amenities to the aging population who may consider living in mixed-use developments so they can make an informed decision regarding their housing options.

D. Evaluate the utilization of accessory dwelling units (“ADU”) for senior-friendly housing.

	Action Items.

1. Monitor the City’s ADU ordinances and expand the circumstances in which ADUs may be appropriately used by seniors as an alternative housing unit.
2. Educate citizens regarding the impacts of senior ADU housing by demonstrating that the drawbacks are minimal and the benefits are significant.

Safety and Wellbeing
Value:	Both the perception and the reality of a safe environment are important for enabling residents to remain active and engaged in the community as they age. Older adults need a broad array of civic engagement options.
Recommendations/Actions:
A. Mobility:
a. Analyze transportation options and services available to aging and physically challenged individuals and find ways the City can facilitate increased knowledge of, and access to, these options and services.

		Action Items.

1. Use walkability audits to identify and prioritize infrastructure 			improvements for the elderly.

b. Apply “Complete Streets” concepts to enhance mobility for the aging population.
i. Utilize best practices to optimize older travelers’ ability to successfully navigate streets when developing or implementing city policies and reviewing development projects.
ii. Slow Down: reduce vehicle travel speeds in areas where vehicles and pedestrians interact and where older drivers and pedestrians need more time to make decisions and execute changes.
iii. Make It Easy: make the physical layout of transportation systems easy to navigate for older drivers and pedestrians who have lost some of their dexterity.
iv. Design elements for older driver and pedestrian safety: pavement markings, reduce visual clutter, continuous center-turn lanes, pavement maintenance and materials, curb ramps, median refuges and pedestrian crossing signals.
			Action Items
1. Use walkability audits to identify and prioritize infrastructure improvements for elderly.
2. Improve roadway design and signage.

B. Healthcare:
a. Support and assist ongoing efforts to find resources to fully implement Salt Lake City Fire Department’s Community Healthcare Program.

b. Promote the ease of accessing the Senior Page: www.slcgov.com. to educate the public regarding existing city, county and state services for the aging population.

Action Items.

1. Create a single point of entry on the web site for information about City and other local services.
2. Promote and market the aging population services in the community.

Development and Discussion of the Aging In Place Iniative
In January 2013, Joyce P. Valdez/Mayor Liaison was appointed Chair of the Aging in Place Initiative as outlined in Mayor Becker’s Livability Agenda/2012 – 2016. Subsequently, each department was requested to provide a representative to research, understand and provide recommendations. The following individuals served as committee members:

	Jim Lewis		Public Utilities
	Ernie Field		IMS
	Mike Akerlow		CED/HAND
	Jaysen Oldroyd	Attorney
	Everett Joyce		CED/Planning (on behalf of Wilf Sommerkorn)
	Ann Ober		Public Services
	Justin Sorenson	Fellow: Mayor’s Office
	Jodi Langford		Human Resources
	Errin Pedersen	Salt Lake City Library
	Angela Dunn		CED/Economic Development
	Dan Walker		Salt Lake City Fire Department
	Derek Christensen	Salt Lake City Police Department
	Robin Hutcheson	(alternate) CED/Transportation
	Kim Thomas		(alternate) Public Services
	Nick Norris		(alternate) CED/Planning
	Kaye Mickelson	Mayor’s Office/Staff to Joyce P. Valdez and the Committee

· A committee work plan covering the period of time from January 2013 to July 1, 2013: was developed and is attached here as item 1A.

· The committee, working to grasp the significance of the task, determined it would begin by educating itself on the issues of aging in place and subsequently met with the following individuals:

A. Dr. Pam Perlich	U of U: Professor of Economics and Business Research
	Dr. Perlich presented the changing and aging demographics of Salt Lake City developed from the 2010 Census along with the projections by age group and diversity.

B. Dr. Len Novilla	Brigham Young University/Provo: M.D. Epidemiologist
		Dr. Novilla presented her research regarding the Social Determinants of Health within each individual district in Salt Lake City covering life expectancy, chronic illness vectors, and overall health indicators for the population at large.

C. Anne Peterson	Interim Director/Utah Commission on Aging
		Anne discussed the role of the commission, background and future goals.

D. Sarah Brenna	Executive Director/Salt Lake County Agency on Aging
		Sarah discussed array of services available to the aging population in the county.

ATTACHED DOCUMENTS
		
Work Plan

Appendix A: Aging in Place: A Toolkit for Local Government

Appendix B: AARP Public Policy Institute: Increasing Home Access/Designing for Visitability

Appendix C: AARP Public Policy Institute: Strategies to Meet the Housing Needs of Older Adults

Appendix D: MetLife/Stanford Center on Longevity: Livable Community Indicators for Sustainable Aging in Place

		
	
Aging In Place Initiative	Version December 23, 2013	Page | 12
image1.png
45

Figure 2.
Population 65 Years and Older by Size and Percent of Total Population:
1900 to 2010

(For more information on confidentiality protection, nonsampling error, and definitions, see www.census.gov
/prod/cen2010/doc/sf1.pdf)

[Number (in millions) = Percentage (of total population)

— 14

Millions

12

10

1900 1910 1920 1930 1940 1950 1960 1970 1980 1990 2000 2010

Sources: U.S. Census Bureau, decennial census of population, 1900 to 2000; 2010 Census Summary File 1.

image2.emf

image3.emf

