

Aging in Place __Checklist √


What Does Aging in Place Mean? It is living in a community with some level of independence in a residence of your choice. This includes having access to services that are needed day to day, while maintaining your independence and quality of life.

This Aging in Place checklist was developed by the Safe Mobility for Life Coalition to help you determine if your community has features and services that contribute to a rewarding, healthy, and mobile life as you grow older or age in place. This is especially important to consider as you approach your retirement years or begin to experience personal mobility issues.

To help in your review, we have identified four areas that promote Aging in Place:

- Community Design
- Getting Around
- Street Safety and Security
- Support Services and Social Programs

By completing this checklist, you will learn how well your community meets your mobility needs to help you successfully age in place.

Instructions

Step 3: With this community in mind, answer "Yes or "No" to the features listed in each section. If you are unsure about some of the answers, use the internet or call friends and family to help you. After each section, highlight the things you learned in the space provided.


Community Design

Active Community: An active community is a compact place where people live close to services, shops, and to each other.

YES

NO

1.	Compact dwelling choices are available, such as secondary suites or "Mother in Law Apartments" or Mixeduse buildings, such as apartments above or attached to street level retail.		
2.	Destinations in my town are close enough where I can walk, roll, bike, or take the bus.		
3.	Few interruptions exist along area streets, such as large parking lots or vacant sites.		
str an	sign: Well-designed, shaded and lit build eets, sidewalks and bikeways invite a ser d pride. The design of a good neighborhoople together.	se of sa	•
•		YES	NO
4	Grocery stores pharmacies medical		

offices, hospitals, schools, libraries, community centers and places of worship are grouped together and a

short distance from my home.

5.	Parks, community gardens, or other green spaces are a short distance from my home.		
6.	Retail, restaurants, coffee shops, theaters, schools, and fitness centers are a short distance from home or a short transit, bicycle or taxi ride away.		
	mfort and Convenience: Streets and civic ould be clean, comfortable, and inviting.	spaces	
		YES	NO
7.	When I walk or bike I can find shade, a bench or quiet place to rest, a clean public restroom, and water fountains.		
8.	There are signs that make it easy to find your way to destinations.		
9.	Road signs have large, reflective letters and are easy to read.		
10	On street parking is available which makes it easier to get to shops or dropoff passengers.		

Getting Around

Pedestrian and Bicycle Pathways: Walking and bicycling are essential to maintaining an active, healthy lifestyle and are important means of travel, recreation, or for exercise.

Sic	dewalks:	YES	NO
1.	Are safe, continuous, accessible, and well-maintained and are easy to travel with assistive devices.		
2.	Allow me to get directly from my home to my destination with few barriers, such as busy high-speed streets, railroad tracks, or steep climbs.		
3.	Do not lead me past abandoned buildings, unsafe structures or other unpleasant developments.		
Pa	thways, greenways, or shared-use paths:	YES	NO
4.	Are safe, continuous, accessible, and well-maintained.		
5.	Allow me to walk or ride a bike between many important destinations.		

Access to Transit: Reliable transit systems are important to all towns, but are essential to age-friendly communities where many residents do not own or drive cars.

Local transit system (bus or rail):

		YES	NO
6.	Has many connecting routes, frequent service with easy to understand schedules and route maps.		
7.	Has accessible, comfortable, and safe stops/stations within a short distance from my home.		
8.	Provides service to other modes of transportation.		
9.	Is affordable and takes me where I want to go.		
Pa	rking: Compact and convenient and safe	parking	
im	proves access to destinations.	YES	NO
10	.Parking is provided on most streets.		
11	.Parking spaces are set-aside for		
	unloading groceries or to make a quick trip in and out.		
12	.Parking spaces, lots, or garages are safe and have sufficient lighting .		

Street Safety and Security

Safe Street Crossings: Safe pedestrian crossings with special accommodations should be provided at all four corners of every busy intersection.

-	mers or every busy intersection.	YES	NO
1.	Most busy intersections have well-maintained, well-marked crosswalks, curb cut ramps, and pedestrian countdown signals.		
2.	Intersections are safely designed and sufficient lighting at night.		
3.	Pedestrians feel confident and safe when crossing busy streets because distances are short (refuge islands are provided on wide streets), traffic is slow, and drivers are generally respectful of pedestrians.		

Sidewalks: A hazard-free pedestrian environment is essential to encourage walking and active lifestyles and to minimize the risk of slips and falls.

Sidewalks and other walking routes:

		IES	140
4.	Are smooth, free of tripping hazards and wide enough for safe and comfortable walking.		

5.	Are accessible and have curb-ramps at all corners.		
6.	Do not have frequent or extra wide curb-cuts at commercial driveways.		
Wa	ort Block Lengths: Encourage social interall alking; they also encourage slower speeds hicles have less distance to accelerate.		
		YES	NO
7.	Streets are interconnected and have few cul-de-sacs or dead-ends.		
8.	The distance between intersections is generally less than 600 feet (two football fields).		
9.	I do not have to travel far out of my way to change directions to walk to my destination or explore new places.		
pr	curity: Personal security is not only a mathotecting people from crime or personal has spelling the perception that streets are una	rm, but	also
M	y community feels safe because:	YES	NO
10	.There are many people out and about.		
11	.All areas are well-lit with street lights and there is activity in nearby buildings.		

12.There are no blind alleys or other hidden areas.	

Support Services and Social Programs

Social services: Programs that subsidize or improve access to adult care, prepared meals, and professional services are critically important to older adults.

Meal delivery and/or congregate meal

available with places where people of

all ages can socialize.

YES

My community offers:

	sites.		
2.	Adult day programs or caregiver support.		
3.	Financial and insurance counseling and legal services.		
qu tra ab pr	ousing & Transportation: Programs that in ality, availability, and affordability of house ansportation options for older adults at al oility. This includes universal design, which oduce buildings, products, and environments of age or cessible to everyone regardless of age or	sing and I levels of means ents tha	of to
4.	Universal design and easy access to services are highly encouraged.	YES	NO
5.	Affordable well-constructed housing is		

0.	Convenient and affordable variety of transportation options are available, such as dial-a-ride service, shared autos (Zip cars), shared bicycles (bike sharing), taxis, or volunteer driver programs.		
7.	Aging/older driver safety training, such as CarFit and driver safety courses are available.		
im	ealth: Programs that promote active lifesty prove access to affordable physical and mre.	•	
-		YES	NO
8.	Trips and activities to support healthy		
	active lifestyles, such as nature walks, trips to local farmer's markets, and bike rides are available.		
	trips to local farmer's markets, and bike		
9. Ci v	trips to local farmer's markets, and bike rides are available. Exercise and education programs exist	ng leari	ning
9. Civ so he	trips to local farmer's markets, and bike rides are available. Exercise and education programs exist to promote physical and mental health. vic Life: Programs that promote civic particial opportunities, employment, and lifelo	ng leari riching l	ning ives.

12.Opportunities for meaningful volunteering and paid work.	
13.Community gardening or other healthy ways to access food.	

Summary

Step 4: Now that you have finished the checklist, take a moment to summarize what you learned about your community. Does it have access to services that are needed day to day, while maintaining your independence and quality of life?

Did it meet the needs you listed in Step 1 for you to successfully age in place?				

Congratulations!

You have just taken the first step in learning whether

(fill in community name here)

meets your mobility needs to ensure you remain independent and active in your community as you age.

If you learned that your community didn't meet your needs, don't worry! You can visit www. SafeandMobileSeniors.org/AginginPlace to find other resources to help you find an ideal Florida age-friendly community and complete the checklist again!

NOTES

NOTES

Visit www.SafeandMobileSeniors.org to learn more about staying safe and mobile in Florida. You can download more copies of this Aging in Place Checklist, find community resources, local transportation options, and much more!


