

Lake County, Ohio Senior Citizens: Today, Tomorrow and in the Future

September 2016

History

➤ Lake County Senior Levy

- Passed November 1992; .5 mil = \$2.6M
- Lake County Senior Services Coalition: 10 senior centers, RSVP, Council on Aging
- Lake County Senior Citizens Advisory Panel

➤ Senior Study - October 2015

- Needs Assessment/Gap Analysis
- Strategic Blueprint for the Future
- MCS Associates
 - Marlene Stoiber Burroughs, Ph.D., President, MCS
 - Mark Salling, Ph.D., Cleveland State University
 - Kola Sunmonu, Ph.D.
 - Carole Tagg, BA, LSW

Questions Addressed

➤ **Lake County Seniors**

- Who are Lake County's seniors?
- Where do they reside?
- What changes are projected by 2030?

➤ **Lake County's Community-Based Senior Service Delivery System**

- How does the system function currently? What are the trends?
- What are the met and unmet needs for services?
- What changes will need to be made to prepare for 2030 and beyond?

➤ **Lake County as an Elder-Friendly Community**

- How effective is Lake County currently?
- What changes are needed to become more elder-friendly?

➤ **Senior Levy Resources**

- How is funding currently being used and administered?
- What changes may be needed as senior population grows?

➤ **Promising Practices/Innovative Models**

Profile 60+ Population 2010

Persons Age 85 and Older, Lake County, Ohio, 2010

- ▲ Lake County Senior Levy Recipients
 - 1 Dot = 5
 - Persons age 85 and older
- Percent age 85 and older
- 0.2% - 2.0%
 - 2.1% - 5.0%
 - 5.1% - 10.0%
 - 10.1% - 45.1%
- (Dots are randomly located within Census block group.)

Prepared by:
The Northern Ohio Data & Information Service
(NODIS)

April 2015 mjs

For
MCS Consulting Service

Source: 2010 Census of Population,
U.S. Census Bureau

Change in Number of Persons Age 60 and Older in Lake County 2010 to Projected 2030

Change in Persons Age 60 and Older, 2010 to 2030

▲ Lake County Senior Levy Recipients

Prepared by:
The Northern Ohio Data & Information Service
(NODIS)

Prepared for:
**MCS Consulting
Service**

**Cleveland State
University**
Maxine Goodman Levin
College of Urban Affairs

April 2015 mjs

Projected Senior Population Growth

Between 2010 and 2030, Lake County's 60+ population is estimated to increase **37.5%**; the 85+ population is estimated to increase nearly **55%**.

By 2030, **1 of 3** residents in Lake County will be 60 years and older, with most of the growth after 2020 in the cohort 75 years and older.

Unmet Needs

ADLs

AIDLs

Elder-Friendly Domains

Table 13

SURVEY: Lake County Aggregate Elder-Friendly Mean Scores and Domain-Specific Mean Scores

	Total (n) ¹	Mean ²
ELDER-FRIENDLY (Mean across all four Domains)	51,488	1.7
Basic Needs	51,068	1.87
Physical and Mental Health and Well-being	51,279	1.68
Social and Civic Engagement	51,343	1.58
Independence for Frail and Disabled	51,471	1.69

Note:¹ – The ‘n’ reported here is weighted to reflect the county's 60+ population. See Appendix A-2 for the weighting formula.

Note:² – Mean score has a possible range of 0 to 2. The higher the value, the more Elder-friendly Lake County is on the aggregate and on each domain.

Study Findings

➤ **Basic Needs**

- Housing Support
- Enhanced APS

➤ **Independence for Frail & Disabled**

- Additional Transportation
- Home Maintenance Assistance
- Chore Assistance
- Legal Services

➤ **Physical & Mental Health/Well-Being**

- Exercise and Wellness Programs
- In-home care/Geriatric Specialists
- Dental Services
- Health Education
- Dementia Support

➤ **Social & Civic Engagement**

- Formal/organized recreational activities for isolated seniors

Collective Funding 2014

\$5.1 Million

■ Levy ■ OAA ■ UW ■ Fees/Donations ■ City/Village/Twp ■ Other

Next Steps

- **Engage in county-wide planning process**
 - Implement recommended Operational Plan
- **Conduct a county-based innovations conference**
- **Priorities for levy funding**
 1. To ensure basic needs are met
 2. To support independent living for frail seniors
 3. To promote physical and mental health
 4. To promote social and civic engagement

Thank You

Commissioner Judy Moran

Judy.Moran@lakecountyohio.gov

Commissioner Daniel P. Troy

Daniel.Troy@lakecountyohio.gov

Commissioner Kevin D. Malecek

Kevin.Malecek@lakecountyohio.gov

(440) 350-2745

Jason Boyd

Lake County Administrator

Jason.Boyd@lakecountyohio.gov

(440) 350-2745

Alyea Barajas

Senior Services Coordinator

Alyea.Barajas@lakecountyohio.gov

(440) 350-2748

Full Study:

www.lakecountyohio.org/mycommunity/seniorservices