

1. Please prioritize the 7 Aging in Place Objectives.

	1	2	3	4	5	6	7	Response Count
Protect and increase the provision of meal services and meal assistance.	4.8% (1)	33.3% (7)	19.0% (4)	4.8% (1)	19.0% (4)	0.0% (0)	19.0% (4)	21
Increase the provision of in-home support services that allow for aging in place and support existing efforts to provide in-home care.	61.9% (13)	19.0% (4)	9.5% (2)	0.0% (0)	4.8% (1)	0.0% (0)	4.8% (1)	21
Increase awareness of the positive impact of home modifications on quality of life, health, and one's ability to age in place.	9.5% (2)	9.5% (2)	9.5% (2)	33.3% (7)	14.3% (3)	23.8% (5)	0.0% (0)	21
Ensure that older adults are able to maintain, modify, and afford their homes.	4.8% (1)	28.6% (6)	28.6% (6)	0.0% (0)	23.8% (5)	9.5% (2)	4.8% (1)	21
Increase awareness of available services related to aging in place to Orange County residents, especially those living in rural areas.	23.8% (5)	9.5% (2)	9.5% (2)	28.6% (6)	9.5% (2)	9.5% (2)	9.5% (2)	21
Provide unbiased financial advice, financial planning assistance, and information regarding legal considerations to Orange County residents and advocate for the financial health of older adults.	0.0% (0)	4.8% (1)	9.5% (2)	14.3% (3)	19.0% (4)	42.9% (9)	9.5% (2)	21
Combat "aging denial" so that Orange County residents may be better prepared for aging reality.	4.8% (1)	0.0% (0)	9.5% (2)	4.8% (1)	4.8% (1)	4.8% (1)	71.4% (15)	21

Please provide additional information on how you prioritized the objectives:

10

answered question

21

skipped question

0

2. The topic area of Nutrition & Food Security has one objective: Protect and increase the provision of meal services and meal assistance in Orange County. Please provide feedback on the wording of this objective below (optional):

	Response Count
	6
answered question	6
skipped question	15

3. Please suggest any additional objectives related to Nutrition & Food Security (optional):

	Response Count
	3
answered question	3
skipped question	18

4. There are four strategies within this objective. Please rank the strategies below 1 through 4 - "1" being the highest priority and "4" being the lowest priority.

	1	2	3	4	Response Count
Strategy A.1: Explore the expansion (through increased volunteer support and financial resources) of Meals on Wheels to other parts of the county that are not currently receiving this service.	40.0% (8)	30.0% (6)	15.0% (3)	15.0% (3)	20
Strategy B.1: Establish relationships with other local organizations (such as Department of Social Services Elder Protective Services and Sheriff's Department) to identify adults in need of meal assistance for referral to the Department on Aging.	20.0% (4)	50.0% (10)	20.0% (4)	10.0% (2)	20
Strategy C.1: Support local efforts to create villages through education, information sharing, and technical support.	31.6% (6)	10.5% (2)	47.4% (9)	10.5% (2)	19
Strategy D.1: Recruit, train, and manage a cadre of volunteers willing to assist with meal preparation and delivery. This strategy would require a Volunteer Coordinator position at the Department on Aging.	35.0% (7)	5.0% (1)	15.0% (3)	45.0% (9)	20

Please provide additional information on how you prioritized these strategies: 10

answered question	20
skipped question	1

5. Please provide any suggestions on the wording of these strategies or any additional strategies within the topic area of Nutrition & Food Security that you believe are missing.

**Response
Count**

3

answered question

3

skipped question

18

6. The topic area of In-Home Support & Caregiving has one objective: Increase the provision of in-home support services that allow for aging in place and support existing efforts to provide in-home care. Please provide feedback on the wording of this objective below (optional):

**Response
Count**

5

answered question

5

skipped question

16

7. Please suggest any additional objectives related to In-Home Support & Caregiving (optional):

**Response
Count**

1

answered question

1

skipped question

20

8. There are five strategies within the topic area of In-Home Support & Caregiving. Please rank the strategies 1 through 5 - "1" being the highest priority and "5" being the lowest priority.

	1	2	3	4	5	Response Count
Strategy A.2: Identify financial resources to support and expand the efforts of local non-profit organizations such as Project Compassion, Soltys Adult Day Care, and Carolina Villages.	60.0% (12)	10.0% (2)	10.0% (2)	10.0% (2)	10.0% (2)	20
Strategy B.2: Offer additional caregiver support groups for both professional and informal caregivers at Orange County Senior Centers.	5.0% (1)	25.0% (5)	30.0% (6)	10.0% (2)	30.0% (6)	20
Strategy C.2: Expand Caregiver Day Out programs at Senior Centers and Adult Day programs in Orange County.	15.0% (3)	15.0% (3)	30.0% (6)	25.0% (5)	15.0% (3)	20
Strategy D.2: Provide support for local CNAs by: empowering them to have more participation in patient care and decision-making; assistance with development of coping mechanisms to deal with stress and patient care through a peer-to-peer; and establishment of a CNA recognition program. This would require buy-in and support from home care agencies who manage CNAs.	30.0% (6)	15.0% (3)	20.0% (4)	20.0% (4)	15.0% (3)	20
Strategy E.2: Design and deliver educational workshops on a quarterly basis to caregivers, CNAs, RN supervisors, and administrators on topics related to aging (such as dementia and depression) and issues related to caregiving (such as stress management).	15.0% (3)	20.0% (4)	10.0% (2)	35.0% (7)	20.0% (4)	20

Please provide additional information on how you prioritized these strategies:

answered question	20
skipped question	1

9. Please provide feedback on the wording of these strategies and/or suggest any additional strategies that you believe are missing from this topic area (optional):

	Response Count
	1
answered question	1
skipped question	20

10. Please provide feedback on the wording of these objectives (optional):

	Response Count
	7
answered question	7
skipped question	14

11. Please suggest any additional objectives that you believe are missing from this topic area (optional):

	Response Count
	2
answered question	2
skipped question	19

12. There are three strategies within the objective: Increase awareness of the positive impact of home modifications on quality of life, health, and one's ability to age in place. Please prioritize these strategies by ranking them 1 through 3 - "1" being the highest priority and "3" being the lowest priority.

	1	2	3	Response Count
Strategy A.3: Hold workshops at the Senior Center (and other locales such as churches, community centers, and hardware stores) on universal design, as well as the benefits of home modifications on quality of life and property value.	42.1% (8)	42.1% (8)	15.8% (3)	19
Strategy B.3: Research existing building codes and encourage codes that incorporate home modification and safety issues related to aging in place.	52.6% (10)	21.1% (4)	26.3% (5)	19
Strategy C.3: Conduct a media campaign to promote the benefits of universal design (through print, radio, and/or television).	26.3% (5)	26.3% (5)	47.4% (9)	19

Please provide additional information on how you prioritized these strategies: 5

answered question	19
skipped question	2

13. Please provide any suggestion related to the wording of these strategies or suggestions of any strategies that you believe are missing from this objective (optional):

	Response Count
	1
answered question	1
skipped question	20

14. There are four strategies within the objective: Ensure that older adults are able to maintain, modify, and afford their homes. Please prioritize these strategies by ranking them 1 through 4 - "1" being the highest priority and "4" being the lowest priority.

	1	2	3	4	Response Count
Strategy A.4: Advocate for an increase in the income qualification limit under the Homestead Tax Exemption program so that more low-income older adults are able to benefit.	36.8% (7)	31.6% (6)	26.3% (5)	5.3% (1)	19
Strategy B.4: Conduct a feasibility study to measure the impact of raising the income qualification limit under the Homestead Tax Exemption program.	15.8% (3)	26.3% (5)	5.3% (1)	52.6% (10)	19
Strategy C.4: Support local efforts to create villages through education, information sharing, and technical support. Department on Aging could act as a "distribution point" for information on villages.	31.6% (6)	31.6% (6)	26.3% (5)	10.5% (2)	19
Strategy D.4: Create a list of screened contractors and volunteers who can provide home repair and modification services.	26.3% (5)	21.1% (4)	31.6% (6)	21.1% (4)	19

Please provide additional information on how you prioritizes these strategies: 5

answered question	19
skipped question	2

15. Please provide feedback on the wording of these strategies and/or any additional strategies that you believe are missing from this objective (optional):

	Response Count
	1
answered question	1
skipped question	20

16. Please provide feedback on the wording of these three objectives and/or any additional objectives that you believe are missing from the topic area (optional):

	Response Count
	4
answered question	4
skipped question	17

17. There are five strategies within the objective: Increase awareness of available services related to aging in place to Orange County residents, especially those living in rural areas. Please prioritize these five strategies by ranking them 1 through 5 - "1" being the highest priority and "5" being the lowest priority.

	1	2	3	4	5	Response Count
Strategy A.5: Develop and implement a marketing plan to disseminate information and promote the aging helpline.	47.4% (9)	21.1% (4)	21.1% (4)	0.0% (0)	10.5% (2)	19
Strategy B.5: Utilize volunteers to provide assistance regarding computer literacy and technology access to older adults.	5.3% (1)	21.1% (4)	15.8% (3)	26.3% (5)	31.6% (6)	19
Strategy C.5: Establish a permanent working group of volunteers to assist with promotion of services, identification of unmet needs, and support of existing efforts.	31.6% (6)	31.6% (6)	10.5% (2)	10.5% (2)	15.8% (3)	19
Strategy D.5: Create a mobile aging in place information unit to provide information and services in rural areas of the county.	15.8% (3)	31.6% (6)	15.8% (3)	21.1% (4)	15.8% (3)	19
Strategy E.5: Establish relationships with other local organizations (such as Department of Social Services Elder Protective Services and Sheriff's Department) to identify at-risk older adults for referral to the Department on Aging and promote available services for preventative purposes.	36.8% (7)	0.0% (0)	26.3% (5)	26.3% (5)	10.5% (2)	19

Please provide additional information on how you prioritized these strategies:

6

answered question

19

skipped question

2

18. Please provide feedback on the wording of these strategies and/or any additional strategies that you believe are missing from within this objective (optional):

	Response Count
	1
answered question	1
skipped question	20

19. Provide unbiased financial advice, financial planning assistance, and information regarding legal considerations to Orange County residents and advocate for the financial health of older adults. Please prioritize these three strategies by ranking them 1 through 3 - "1" being the highest priority and "3" being the lowest priority.

	1	2	3	Response Count
Strategy A.6: Research and prepare brief concerning Department of Insurance's responsiveness to long-term care insurance claims.	15.8% (3)	31.6% (6)	52.6% (10)	19
Strategy B.6: Utilize volunteers and existing educational materials to provide financial and legal advice to older adults. Provide information through mobile units and workshops.	52.6% (10)	31.6% (6)	15.8% (3)	19
Strategy C.6: Provide advocacy services to low-income older adults.	42.1% (8)	36.8% (7)	21.1% (4)	19

Please provide additional information on how you prioritized these strategies: 5

answered question	19
skipped question	2

20. Please provide feedback on the wording of these strategies and/or suggest any additional strategies that you believe are missing from within this objective (optional):

	Response Count
	1
answered question	1
skipped question	20

21. There is only one strategy within the Information Needs objective: Combat “aging denial” so that Orange County residents may be better prepared for aging reality. This strategy is: Research strategies and best practices in consideration of development of a marketing plan for an aging denial campaign. Please provide feedback on the wording of this strategy and/or suggest any additional strategies that are missing from within this objective (optional):

	Response Count
	6
answered question	6
skipped question	15

22. Would you be interested in being part of a group that meets regularly to discuss issues related to aging in place?

		Response Percent	Response Count
Yes	
	63.2%	12
No	
	10.5%	2
Unsure	
	26.3%	5
	answered question		19
	skipped question		2

23. If your answer was "no", why not?

	Response Count
	4
answered question	4
skipped question	17

24. If your answer was "yes", please provide a brief description of your vision of the role, composition, and format of the type of aging in place group that you envision being a part of:

	Response Count
	12
answered question	12
skipped question	9

25. If your answer was "yes", how often do you envision this group will meet?

		Response Percent	Response Count
Monthly	
	38.5%	5
Quarterly	
	46.2%	6
Annually		0.0%	0
Unsure	
	23.1%	3
	answered question		13
	skipped question		8

Page 2, Q1. Please prioritize the 7 Aging in Place Objectives.

1	i thought we changed "aging denial" to 'research aging denial"- we really have no idea what is going on with aging denial or what to do- for example, maybe more PR about it would cause more, not less, aging denial. #2 is first because the people providing the in home care can do a lot of the other items when they visit.	Feb 9, 2012 11:28 AM
2	This was challenging- as all of these seem important. My first rating was to give each one of these areas 1's. When i understood the assignment i decided that in home services was the most important because for so many the quality of care is the most important factor that lets people stay in their own home. Aging denial is something less tangible than say care/food to eat/services available etc. It takes longer to change values and concepts around aging.	Feb 8, 2012 10:09 PM
3	All of these are "high priority", so ranking was difficult...	Feb 8, 2012 4:17 PM
4	The objectives were prioritized relating to a necessary sequence of events to be effective, such as A comes before B.	Feb 8, 2012 10:23 AM
5	Good in-home support would direct the older adult to many of these other resources in the community.	Feb 8, 2012 8:35 AM
6	In order to continue to live at home, the infirm or health compromised elderly need to be assured of a safe and affordable living environment and to have adequate food and nutrition that supports better health. The distribution of information county-wide can only be achieved by an alliance of communities and churches. Aging in place IS A COMMUNITY ISSUE--and should be addressed as such with the county government. Volunteers can be solicited through churches and civic organizations and volunteers are vital to making any of the above problem solving issues become a reality. A county-wide effort to inform the public of the problems and issues of aging in place, the opportunities to contribute to the well being of their community by volunteering time or expertise is a core problem solving step. This may include meeting with church, local volunteer fire departments, and civic groups.	Feb 7, 2012 5:12 PM
7	As a retiree, on Social Security Disability (fixed income) I used my own experiences as well as experiences helping the Elderly (via Rotary Club) to prioritize these objectives. Secondly, financial consideration was used to, i.e., which objective might deliver the biggest return (impact) on investment (budget) for the County. Lastly, how many resources (people and/or assets) might be needed for each objective.	Feb 7, 2012 1:53 PM
8	My focus is on what priority should each issue receive and what would have the most impact. Meal services and assistance not only would provide the nutritional benefit but the social interaction between the service provider and recipient would be a great morale booster.	Feb 7, 2012 9:09 AM
9	I have to be honest, this is difficult to do. I do not have expertise across many of these areas, so weighing priorities among these areas is a challenge.	Feb 7, 2012 8:01 AM
10	I am sorry that forming Aging in Place community projects did not have more attention and support. I believe that is the real bridge to getting the needed services to the individuals from the agencies.	Feb 6, 2012 11:31 PM

Page 4, Q2. The topic area of Nutrition & Food Security has one objective: Protect and increase the provision of meal services and meal assistance in Orange County. Please provide feedback on the wording of this objective below (optional):

1	clear language	Feb 8, 2012 10:20 PM
2	If 57% of the county's elderly live in rural Orange County, this is a severely under served and under represented population.	Feb 7, 2012 5:27 PM
3	You might consider changing 'increase' to 'change consistent with a defined metric/measure' (e.g., # of people defined as economically poor'. This would allow the 'increase' to slow or speed up, as demand for services slowed or sped up.	Feb 7, 2012 2:02 PM
4	The wording is just fine.	Feb 7, 2012 12:14 PM
5	I think this is adequate	Feb 7, 2012 8:09 AM
6	For those who need it, provide nutrition, health, physical activity and food security. Make information about healthy lifestyles available to all elderly citizens.	Feb 6, 2012 11:40 PM

Page 4, Q3. Please suggest any additional objectives related to Nutrition & Food Security (optional):

1	Provide education about nutrition and its effect on health and well being.	Feb 8, 2012 10:20 PM
2	This is a community project and it may be handled differently by different communities--depending on the number of volunteers available to either deliver Meals on Wheels or to actually use one of the church's kitchens and volunteer cooks to provide meals five days per week. I personally do not think this last option of community kitchen would work in many communities in Orange County--but I would truly would love to see this commitment to the elderly's health and well being in a community.	Feb 7, 2012 5:27 PM
3	On the surface, the objective doesn't address food security, unless it means security to keep nutrition from not being funded. If Food Security means ensuring there is minimal loss, i.e., 'from farms to families', then it might need to state this, e.g., security from theft, spoilage, transportation issues, distribution issues, etc..	Feb 7, 2012 2:02 PM

Page 4, Q4. There are four strategies within this objective. Please rank the strategies below 1 through 4 - "1" being the highest priority and "4" being the lowest priority.

1	Strategy D: it may be easier to recruit groups of volunteers that are already part of an organization, e.g. churches, local civic clubs, etc..	Feb 9, 2012 1:56 PM
2	c-1 should not be here- i don't think there will be much impact from villages on food security or nutrition	Feb 9, 2012 11:30 AM
3	My assumption is that Meals on Wheels is the most established program in place with a formula for success and that the best use of resources is to expand the existing services through increased funding. Yet the A strategy is important as people fall through the cracks. The cadre of volunteers sounds cost effective- but question how sustainable this would be.	Feb 8, 2012 10:20 PM
4	Not sure if the Villages strategy would be a fit for the rural areas of our county.	Feb 8, 2012 9:52 PM
5	Placed D last since this seems to be a duplication of already existing program	Feb 8, 2012 12:21 PM
6	These were ranked in order of feasibility. This is mostly due to limited financial resources and reaching the largest audience for the cost.	Feb 8, 2012 10:29 AM
7	Expansion of Meals on Wheels makes more sense than to establish a new similar program at OCDA.	Feb 8, 2012 8:36 AM
8	These four strategies are vital to do anything to identify, classify according to need, and to deliver nutrient support to the at home elderly. In NC, the rural elderly population goes into nursing homes more quickly than urban residents because of a lack of support to aging in place and a substantial number qualify for Medicaid assistance in paying for nursing home care. With recent state budget cuts, this is a critical need for community outreach and support from all citizens of the county.	Feb 7, 2012 5:27 PM
9	Meals on Wheels to other parts of the county would have been my #1 priority, however I can't think of how to avoid the significant cost (I don't think burritos on bikes is practical in a non-city area). Strategy 'D' is a more feasible alternative to Strategy 'A' I think, although I don't know how the Volunteers could be protected from lawsuit and/or be insured?	Feb 7, 2012 2:02 PM
10	Exploring something isn't really correcting it. Volunteers are great, but pretty flexible for a need such as nutrition.	Feb 6, 2012 11:40 PM

Page 4, Q5. Please provide any suggestions on the wording of these strategies or any additional strategies within the topic area of Nutrition & Food Security that you believe are missing.

1	One additional strategy: Explore relationships between existing community gardens and school programs and isolated elderly. Ex. Children that learn to grow vegetables (with mentors or teachers) can bring their produce to community centers or homes of those elders who are isolated. The elders can share recipies= teach the children how to make favorite healthy recipies ie green salad (collard greens in the south)	Feb 8, 2012 10:20 PM
2	I liked the idea of a mobile van delivering fresh food options to rural citizens.	Feb 8, 2012 9:52 PM
3	Proper nutrtn and physical activity are crucial to wellbeing and maintaining health, mobility, and functioning as adults age. As a basic need for successful aging, and the avoidance of the health care costs resulting from lack of proper nutrition and physcial activity related health issues, this should be one of the most basic human need addressed in the MAP.	Feb 6, 2012 11:40 PM

Page 5, Q6. The topic area of In-Home Support & Caregiving has one objective: Increase the provision of in-home support services that allow for aging in place and support existing efforts to provide in-home care. Please provide feedback on the wording of this objective below (optional):

1	sounds good	Feb 8, 2012 10:35 PM
2	Increase the provision of in-home "short term and/or long term" support services, e.g., support might be short term training, equipment purchasing support, financial support, and/or medical and non-medical homecare (accident vs. chronic illness).	Feb 7, 2012 2:07 PM
3	In order to provide in-home services, financial assistance is needed. I feel that fact should be mentioned.	Feb 7, 2012 12:18 PM
4	change to read: "and support the expansion of existing efforts....."	Feb 7, 2012 9:16 AM
5	This is pretty general, and it will be hard to know if you have accomplished this objective. I would encourage making it more measurable and specific.	Feb 7, 2012 8:18 AM

Page 5, Q7. Please suggest any additional objectives related to In-Home Support & Caregiving (optional):

1	Support existing volunteer programs to extend services to those who cannot afford private pay programs.	Feb 8, 2012 8:38 AM
---	---	---------------------

Page 5, Q8. There are five strategies within the topic area of In-Home Support & Caregiving. Please rank the strategies 1 through 5 - "1" being the highest priority and "5" being the lowest priority.

1	Funding needs to be a priority. Educational programs are only part of what should be a comprehensive strategy. Support groups are good, but it is often difficult for caregivers to take the time away to attend them. Many elderly may qualify for home health services through Medicare the existing agencies and assist with linking those in need with the services that are already available.	Feb 9, 2012 2:02 PM
2	this was hard- these are all important	Feb 9, 2012 11:31 AM
3	All of these sounded important. My feeling is that the CNA;s are the "front line" and anything that supports better education/support is a priority.	Feb 8, 2012 10:35 PM
4	Well organized and well financed non-profit non-government structures in place will be the most efficient, broadest reaching tools for providing maximum services to the greatest number of elderly folks.	Feb 8, 2012 4:24 PM
5	Solutions seem to overlook individuals who cannot leave home. So we need respite care programs in addition to adult day programs	Feb 8, 2012 12:24 PM
6	These were prioritized based on the greatest good for the greatest number of people.	Feb 8, 2012 10:33 AM
7	Strategy A-2\-- Include A Helping Hand among these organizations. Strategy D.2- Agencies providing CNAs could form their own committee to develop this much-needed recognition program.	Feb 8, 2012 8:38 AM
8	Strategy A.2 through C.2 are excellent ideas for urban elderly. However, transportation is an issue for the majority of the county's elderly living in rural areas. CNAs provide great services to the elderly and bonds of trust form quickly in most cases. However, the CNAs need ways and means of reporting to social services or other agencies any problems or issues they find in the home. There should be a form developed for all CNAs to have available to report any abuse, neglect, or food insecurity detected in the home. They are the hands-on, in-touch caregivers who should have ongoing training and support from the company or agency. Dealing with dementia or Alzheimer's patients is one of the most stressful situations they can encounter. I will send you a link to the UNC Institute on Aging caregiver manual for dementia that gives great coping advice and strategies for dealing with a lot of the irrational behaviors of the elderly. This can be shared with all agencies and companies employing CNAs and should be shared with all nursing staff as well.	Feb 7, 2012 5:39 PM
9	This is not really my area of expertise.	Feb 7, 2012 8:18 AM

Page 5, Q9. Please provide feedback on the wording of these strategies and/or suggest any additional strategies that you believe are missing from this topic area (optional):

- | | | |
|---|---|----------------------|
| 1 | <p>Under Strategy E, I would include education that provides education on : - body mechanics to ensure safe handling of client and good back/joint protection for client and caregiver --Education regarding adaptive equipment and techniques to allow a caregiver to provide encouragement for client to improve their independence. Ex-a reacher may allow someone with decreased range of motion to put on own pants instead of doing it for the client./Education on how to provide prompts to clients for certain tasks rather than physical assist. -- Education on activiites that can be shared and enjoyed that are appropriate for someone with dementia.and that can restore connections. Ex- playing familiar music and singing with client with dementia.This can be rewarding for client and caregiver so that soap operas become less interesting. --education on communication-becoming a supportive listener and learning the meaning of language expressed especially by those with dementia (ie learning to listen well enough to figure out the real needs being expressed. --Education for caregivers to learn to relax, take good care of themselves- to recharge their own batteries . Consider teaching mindfulness based relaxation techniques.</p> | Feb 8, 2012 10:35 PM |
|---|---|----------------------|

Page 6, Q10. Please provide feedback on the wording of these objectives (optional):

- | | | |
|---|--|----------------------|
| 1 | #2 is pie in the sky. ensure that MORE older adults?????? work to enable more adults????? | Feb 9, 2012 11:36 AM |
| 2 | Increase awareness, #1, is rather soft. I think we could use Swat teams of people who would be willing to perform home repairs/modifications. | Feb 8, 2012 9:59 PM |
| 3 | Objective 2 is the most important and should be first. AFFORD is the most important aspect and should be first in the list as well as the very highest priority to be acted upon. If we can't afford our homes, then we will not be living in them. Information on how and why to modify our nonexistent homes would be totally useless. We need to keep in sight that the whole thrust of this project is to make aging in place in our homes possible and practical. | Feb 8, 2012 5:04 PM |
| 4 | 2) Ensure through tax credits and financial assistance that older adults are able to maintain, modify, and afford their homes. | Feb 8, 2012 10:42 AM |
| 5 | no change; helped write it ;o) | Feb 7, 2012 2:19 PM |
| 6 | The wording is fine. | Feb 7, 2012 12:20 PM |
| 7 | The second objective is too broad. Perhaps: Encourage the expansion of existing efforts to enable needy older adults to maintain, modify and afford their homes. | Feb 7, 2012 9:30 AM |

Page 6, Q11. Please suggest any additional objectives that you believe are missing from this topic area (optional):

1	Making VOLUNTARY small group private homes shared by four to eight people in a semi-communal way a practical possibility. This is something we have not yet discussed, but could provide a cost effective way for folks to cut / share living costs, have an effective support community, yet have far more privacy at far less cost than regular old folk's homes. I hope we will have time to consider adding this to our list of possibilities.	Feb 8, 2012 5:04 PM
2	Community volunteers are vital to this working. A concentrated effort to contact churches, volunteer fire departments, and civic clubs for suggestions and advice on gathering volunteers would be a reasonable step in educating the public of the need and securing volunteers.	Feb 7, 2012 5:47 PM

Page 6, Q12. There are three strategies within the objective: Increase awareness of the positive impact of home modifications on quality of life, health, and one's ability to age in place.

Please prioritize these strategies by ranking them 1 through 3 - "1" being the highest priority and "3" being the lowest...

1	The actions that are likely to have the farthest reach and serve the greatest number are my highest priorities. I subscribe to Jeremy Betham's philosophy of Utilitarianism: The highest moral value is providing the greatest good for the greatest number.	Feb 8, 2012 5:04 PM
2	They are all good and all need to be done.	Feb 8, 2012 10:42 AM
3	For current seniors, focus should be on home modifications rather than universal design since few are in a position to build a new home.	Feb 8, 2012 8:41 AM
4	Additional Strategy: Canvass existing home modification providers to determine ways and means to expand their efforts to cover the aging elders in the entire county.	Feb 7, 2012 9:30 AM
5	Incorporating universal design elements into local building codes should be a high priority.	Feb 7, 2012 8:40 AM

Page 6, Q13. Please provide any suggestion related to the wording of these strategies or suggestions of any strategies that you believe are missing from this objective (optional):

1	Contact Lowes Home Improvement, Home Depot and local hardware stores to try to secure corporate partners in this effort. Great publicity and often companies such as Black & Decker will hold "how-to" sessions at these stores. You might consider B&D and other power tool manufacturers as corporate partners.	Feb 7, 2012 5:47 PM
---	---	---------------------

Page 6, Q14. There are four strategies within the objective: Ensure that older adults are able to maintain, modify, and afford their homes.

Please prioritize these strategies by ranking them 1 through 4 - "1" being the highest priority and "4" being the lowest priority.

1	d4 is something most villages do themselves- do you want tp duplicate it?	Feb 9, 2012 11:36 AM
2	Feasibility studies would just be a costly delaying factor in implementing the obviously effective and desirable increase in income qualification. Villages are probably the most important and effective tools to facilitate aging in place. But not every neighborhood is blessed with motivated volunteers with the skills and temperament to organize a village or get one started. A professional dept of aging coordinator to help jump-start such efforts in areas of the county that need help seems like an important part of "support local efforts to create villages".	Feb 8, 2012 5:04 PM
3	seems like #4 would logically be included in #3	Feb 8, 2012 12:26 PM
4	All are important. #1 is the easiest to do. #2-3 are the hardest.	Feb 8, 2012 10:42 AM
5	I don't believe any of these strategies are the most appropriate at this stage. The Homestead Tax Exemption expansion will not benefit very many people, and for the most part, will not put very much money back into their hands. I am skeptical about the opportunities in the area of villages. This requires multiple generations invested in the process, which is something tough to mobilize in a professional area like Orange County. Finally, I think the list of "screened" contractors is a bad idea. No one is going to want to absorb liability for "qualifying" a contractor who then rips off a homeowner. The other problem is that really good contractors cost a lot of money, because they provide warranties and the like. There will always be pressure to hire contractors who charge less. It is an attractive idea, but I just don't think it will be that effective.	Feb 7, 2012 8:40 AM

Page 6, Q15. Please provide feedback on the wording of these strategies and/or any additional strategies that you believe are missing from this objective (optional):

1	Strategy C.4: Support local efforts to create villages through professional help with organizing and technical support. Department on Aging could act as a "distribution point" for education and information sharing on villages.	Feb 8, 2012 5:04 PM
---	--	---------------------

Page 7, Q16. Please provide feedback on the wording of these three objectives and/or any additional objectives that you believe are missing from the topic area (optional):

1	i have already said that we should not do #3 unless we understand the issues! maybe if we try to combat this we end up with a lot of depression	Feb 9, 2012 11:39 AM
2	Provide appropriate information on services to facilitate a healthy transition to aging in a younger population such as 50 yr olds (this could be another objective	Feb 8, 2012 10:49 PM
3	Does use of the word "stigma" fit better than denial? Something about the word denial bothers me. Maybe provide examples of what aging denial means?	Feb 8, 2012 10:13 PM
4	looks good.	Feb 7, 2012 2:21 PM

Page 7, Q17. There are five strategies within the objective: Increase awareness of available services related to aging in place to Orange County residents, especially those living in rural areas.

Please prioritize these five strategies by ranking them 1 through 5 - "1" being the highest priority and "5" be...

1	I think Janice Tyson said that the County had a mobile van and discontinued its use.	Feb 9, 2012 5:22 PM
2	All important- could not prioritize	Feb 8, 2012 10:49 PM
3	Again, I really like the idea of a mobile van....food, healthcare, information are just some possible uses.	Feb 8, 2012 10:13 PM
4	If ALL seniors, both urban and rural have REALISTIC in-home access to the internet (ideally free) and very basic information finding skills, then many of these marketing and promotion efforts become far less necessary. This would also help with social isolation, aging denial. Internet has become the major conduit of information of all sorts for everybody.	Feb 8, 2012 5:57 PM
5	Prioritized in sequence order and cost effectiveness.	Feb 8, 2012 10:47 AM
6	E-5 Expect this already is in place.	Feb 8, 2012 8:46 AM

Page 7, Q18. Please provide feedback on the wording of these strategies and/or any additional strategies that you believe are missing from within this objective (optional):

1	Strategy B.5: Make sure that ALL citizens of the county have access to in- home internet through lobbying, legislation and financial support. Utilize volunteers to provide assistance regarding computer literacy and technology access to older adults.	Feb 8, 2012 5:57 PM
---	---	---------------------

Page 7, Q19. Provide unbiased financial advice, financial planning assistance, and information regarding legal considerations to Orange County residents and advocate for the financial health of older adults.

Please prioritize these three strategies by ranking them 1 through 3 - "1" being the highest prior...

1	we already provide advocacy to low in-income seniors. The people who need help are those over the medicaid limit and under OC needed income level.	Feb 9, 2012 4:15 PM
2	Although i feel concerned about long term care insurance personally, i feel the greatest needs fall in low income areas.	Feb 8, 2012 10:49 PM
3	This type of financial education should begin in high school	Feb 8, 2012 12:28 PM
4	Prioritized by the number of people helped.	Feb 8, 2012 10:47 AM
5	Legal advice is tricky; it will be difficult to assemble volunteers willing to assume liability for this.	Feb 7, 2012 8:42 AM

Page 7, Q20. Please provide feedback on the wording of these strategies and/or suggest any additional strategies that you believe are missing from within this objective (optional):

1	Strategy B.6: Utilize licensed or appropriately qualified volunteers and existing educational materials to provide financial and legal advice to older adults. Provide information through mobile units and workshops. I do have concern that a workshop and mobile unit based will not be able to provide the in depth individualized advice that seniors need.	Feb 8, 2012 5:57 PM
---	--	---------------------

Page 7, Q21. There is only one strategy within the Information Needs objective: Combat “aging denial” so that Orange County residents may be better prepared for aging reality. This strategy is:

Research strategies and best practices in consideration of development of a marketing plan for an aging denial ca...

1	I am not sure the term "aging denial" is a term that many people will relate to. A marketing campaign is not the best way to spend limited financial resources.	Feb 9, 2012 5:22 PM
2	teach people what "normal" aging is.	Feb 9, 2012 4:15 PM
3	I would prefer some different framing about age denial such as Provide information to ensure a successful preparation for aging.Or a successful transition to aging. (I would leave out "aging denial" although it is a reality.Or to ensure well being and good quality of life for our elders.	Feb 8, 2012 10:49 PM
4	The wording AGING DENIAL seems very negative. I would suggest "Embracing Aging" or "Aging Preparedness."	Feb 8, 2012 8:46 AM
5	Needs to be written in a way that all education levels can understand.	Feb 7, 2012 12:23 PM
6	"The vigorous pursuit of youthfulness includes a healthy diet, physical exercise, and an optimistic attitude. People who are attentive to such things age more gracefully than those who pay little heed to the legitimate needs of body and mind. The development of age-related diseases and disabilities can and should be delayed, but aging itself will not be denied. It may come sooner, it may come later, but come it will." "Being alive is a continuing prerequisite for growing old." William H. Thomas, WHAT ARE OLD PEOPLE FOR?	Feb 7, 2012 12:02 AM

Page 8, Q23. If your answer was "no", why not?

1	It is difficult to attend meetings during the day.	Feb 9, 2012 5:23 PM
2	I'm interested. Not sure i have the time given time constraints. I often work much later than i should in my already full time job. I would be interested in keeping in touch with efforts so that i could contribute if time allowed.	Feb 8, 2012 10:50 PM
3	I have some specific expertise to contribute, but I am not much use in a broad discussion of aging-in-place. I am happy to contribute in the area of housing and home modifications, but not ready to commit to participating in regular general discussions.	Feb 7, 2012 8:44 AM
4	I actually prefer to do something rather than discussing it. Discussing is fine, but I'm happier doing.	Feb 7, 2012 12:02 AM

Page 8, Q24. If your answer was "yes", please provide a brief description of your vision of the role, composition, and format of the type of aging in place group that you envision being a part of:

1	I would like to help be a part of Aging in Place modification workshops, with budget presentations, and discuss the emotional and financial for not making preparations. Maybe help form a resource line	Feb 9, 2012 4:28 PM
2	to be a part of a group that supports and educates seniors and their care providers in OC.	Feb 9, 2012 4:17 PM
3	I envision a group that has the ear of both the local government and policy makers so as to better be able to enact some of the ideas that come up through discussions of the group. I envision it being comprised of both local community members, non-profit and service directors, and local government agency staff.	Feb 9, 2012 10:50 AM
4	I want to continue to be a part of this discussion and planning. Like brainstorming with a diverse group of people all committed to aging issues.	Feb 8, 2012 10:15 PM
5	1) A group of activists dedicated to Bringing internet access to all people in the county. Initially explore the history of Carrboro and Chapel Hill efforts to provide free wifi internet access, and finding the current status of the H129 bill to enjoining municipalities from providing internet access. 2) I would like to help bring a village to my neighborhood. However, I am not skilled nor suited to organizing from scratch.	Feb 8, 2012 6:00 PM
6	I love the idea of Orange County Cares, one stop shopping for many of the issues discussed in the group. The Aging Transitions program at the senior centers is a stab at this but too slow to respond and not proactive	Feb 8, 2012 12:31 PM
7	Villages	Feb 8, 2012 10:49 AM
8	I envision being part of a subcommittee regarding in-home support issues. These may include, but are not limited to, medication reminders, home organization, calendar management, meal preparation, assistance with business and personal correspondence, light housekeeping, laundry, computer instruction, taking walks, grocery shopping, errands, coordinating home repairs, making referrals to appropriate community resources, and serving as an advocate. I am assuming that transportation would be under a different umbrella, but transportation is included in A Helping Hand's home support services. .	Feb 8, 2012 8:51 AM
9	Community outreach. Meetings to discuss issues, problems, etc. is a great first step. The most critical step is to find out how much interest is in the communities to reach out to help the elderly with the many issues involved with aging in place. I believe churches are a critical part of this community outreach process---and local fire departments and first responders.	Feb 7, 2012 5:54 PM
10	Will work in whatever group needs help.	Feb 7, 2012 2:23 PM
11	I see this as a group that would come out of the MAP experience. This group would be a compliance watch dog, that would report to county commissionerers as to the progress of the Master Aging Plan.	Feb 7, 2012 12:27 PM
12	The group of volunteers would serve in support of the Dept. of Aging in the implementation of the Aging in Place elements of the Master Aging Plan. The group would develop a list of measures to be taken and work on their fulfillment -	Feb 7, 2012 9:39 AM

Page 8, Q24. If your answer was "yes", please provide a brief description of your vision of the role, composition, and format of the type of aging in place group that you envision being a part of:

in short "a punch list" of tasks to be accomplished. Each item would have a volunteer overseeing the group's effort and if there were enough volunteers, they would form supporting work groups.