Building Age-Friendly Communities

Mr Gary Khoo Director, Healthy Ageing Division Health Promotion Board, Singapore

In 2015, the Ministerial Committee for Ageing launched the S\$3 billion Action Plan for Successful Ageing, a whole-of-nation blueprint for Singaporeans to age gracefully and confidently.

At the Individual Level: Opportunities for All Ages

- Health & Wellness
- Learning Opportunities
- Volunteerism
- Workplace Longevity

At the Community Level: Kampong for All Ages

- Social Inclusion
- Protection for Vulnerable
 Elderly

At the National Level: A City for All Ages

- Aged Care Services
- Senior Friendly Housing, Transport and Parks
- Research into Ageing

Under the Action Plan, we build Age-Friendly Communities through the following key initiatives:

Ageing – in -Place

Housing to encourage independent living among seniors

Studio Apartment Scheme (launched in 1998)

- 2-room apartments, which are ready to occupy
- Contain senior-friendly features
- For vulnerable seniors: On-site drop-in centres with basic alert alarm monitoring in case of emergencies

To cater to the diverse needs of families, singles and seniors, a new 2-room Flexi scheme was launched in 2015.

Moving forward, Singapore is also exploring Assisted Living Facilities and Private Retirement Housing.

Layout of a studio apartment

Senior-friendly fixtures to aid mobility and independent living

Ageing – in – Place

Integrating needs of seniors in the same development Kampong Admiralty

All-in-one village combining housing, health-care, care facilities and shops

• Attend active ageing & preventive health programmes

- Community Nurses
- Outpatient care, supported by specialists from an acute hospital.

service delivery.

Ageing – in – Place An inclusive urban design to promote healthy ageing and social interaction

Current Initiatives

"Innovative Planning and Design of Age-Friendly Neighbourhoods in Singapore" Research Study

- To better inform the planning and design of age-friendly neighbourhoods
- By understanding the physical, social, cognitive and psychological dynamics of older adults and their day-today interaction with the built environment

Class on Traditional Chinese Medicine (TCN

Type of Learning Opportunities

Courses

"Exam-free" modules Other learning opportunities

Engaging seniors through active learning and pursuing interests.

Active Ageing

Introduce Health & Wellness initiatives in neighbourhoods to keep seniors healthy and active

Active Ageing Programmes

Basic Health Screening conducted as part of the Wellnes Programme.

Wellness Programme activities such as briskwalking keep seniors physically and socially active.

Wellness Kampung

Wellness Kampungs were designed to look like extended 'community living rooms' with open concept plans and minimal physical barriers.

- Located at the ground floor of housing blocks
- Programmes are co-owned by residents, facilitated by centre manager
- Inter-generational programmes with students from nearby schools

Active Ageing

Senior Activity Centres

- Encourage seniors to keep mentally, socially and physically active through social and recreational activities.
- Provide basic support (e.g. emergency response, information or referral for care support)

Active Ageing Hubs

- One-stop hubs
- Integrate Active Ageing Programmes & care services

Gym designed for seniors in Kwong Wai Shiu Care @ McNair.

Intergenerational reading and art and crafts programmes at NTUC Health Active Ageing Hub

Seniors prepare soup together at NTUC Health Active Ageing Hub.

Healthier, Longer Lives by improving and maintaining functional

through healthy lifestyle practices and social connectedness

ability

This means:

- Promote healthy behaviours and social connectedness
- Moderate rate of decline through early intervention and management of conditions
- Adapt the environment to enable an individual to continue functioning for as long as possible

Thank You