

Redesigning Communities for Aged Society

Hiroko Akiyama

**Institute of Gerontology
The University of Tokyo**

**CUHK Jockey Club Institute of Ageing
Launch Conference on “Creating Age-Friendly Communities”
October 8, 2015**

Drastic Increase of Older-olds (age75+)

2005

2030

2055

Population
127.77 million

Population
115.22 million

Population
89.93 million

Age

100

90

80

70

60

50

40

30

20

10

0

Age

100

90

80

70

60

50

40

30

20

10

0

Age

100

90

80

70

60

50

40

30

20

10

0

Age75+
1.16(9%)

Age65-74
1.41(11%)

Age15-64
8.41(66%)

Age0-14
1.75(14%)

Age75+
2.27(20%)

Age65-74
1.40(12%)

Age15-64
6.74(59%)

Age0-14
1.12(10%)

Age75+
2.39(27%)

Age65-74
1.26(14%)

Age15-64
4.60(51%)

Age0-14
.75(8%)

0 0.5 1 1.5 2 2.5

million

0 0.5 1 1.5 2

million

0 0.5 1 1.5 2

million

People now live into their 90s

~average life expectancy in Japan~

Men 80

Women 86

Aging occurs in urban population

Demographic Shift and New Needs (2030)

Old Age Dependency Ratios (Age 20-64 / Age 65+)

We are Living Longer and Healthier!

11 years younger in usual walking speed between 1992 & 2002

Japanese seniors are willing to work

70% of people age 60+ want to work until age 70

<How long do you want to work? >

Source: Seniors' Social Participation Survey (Cabinet Office)

Well-being of Japanese Elderly

National panel survey of the elderly over 25 years

N=5715

Survey Design

- National probability sample of 5715 Japanese (age 60+)
- Face-to-face interview in every three years
- Supported by NIA & Ministry of Health, Welfare and Labor

Survey Years

Wave 1	1987	20 years
Wave 2	1990	
Wave 3	1993	
Wave 4	1996	
Wave 5	1999	
Wave 6	2002	
Wave 7	2006	
Wave 8	2012	
(Physical performance tests added)		

Functional Health Measure

Score

- 3 ADL & IADL without assistance
- 2 IADL with assistance but ADL without assistance
- 1 ADL & IADL with assistance
- 0 Dead

ADL questions

- Bathing
- Walking a short distance
- Going up a few steps

IADL questions

- Shopping for groceries or clothes
- Using the telephone
- Going out by bus/train

Latent Class Analysis: Model

Trajectories of Independent Living

Trajectories of Independent Living

Women

Three Priority Issues

- To extend years of being independent
- To create an environment for aging in place
- To maintain and strengthen human bonds

Redesigning Communities for 2030

Major Projects

- Productive aging
- Human Bonds
- Housing
- Health Care
- Transportation
- ICT

Social experiment in 2 communities

Community for 2030

Work Places for the Second Life

Creating Work Places

Kashiwa City

Office Seven

UR

Univ. of Tokyo

Agri.

Utilizing fallow lands
Urban farming

Farmers union "Kashiwa Noen"
Kashiwa City, Agri. Committee, etc.

Agri

Using vacant houses
Mini vegetable factory

Daiwa House
Urban Renaissance Agency (UR)

Agri

@ renovated apartment complex
Rooftop farm

Urban Renaissance Agency (UR)
(discussing the post-renovation plans)

Food

Community eatery

Kamei Kogyo (spa & restaurant)

Food

**Mobile shops,
meals-on-wheels**

Kids

Child-care support

Kurumi Gakuen (local kindergarten)
Sugiura Environ. Project (local company)
Kashiwa City Dept. of Family, etc.

Life

**Supporting &
enhancing living**

Tokyo Marine Nichido Better Life Service
City Dept. of Aging, Social Welfare Council, etc.

New Work Style for the Second Life

Office Seven

- “Job seminar” for residents: held 6 times & 517 people completed
- Using work-sharing, a flexible employment scheme for both employers and workers
- Technological development using a cloud computing system to support the flexible work scheme

Seniors in Work Places

Effect Indicators

Evaluation Study

Vascular test

- CAVI/ABI
- FMD

IOG Lab

Bone density

Body composition

- Fat/body water/
bone and muscle mass

Physical activity

- Pedometer/calories/Mets

Cognitive function

Data

Physical Activities

Activity Tapestry

Jan. 15

Feb. 2

Feb. 15

Low

Activity Frequency

High

歩数

Mets (運動強度)

消費カロリー

本日の課題

1. デモをクラスの運営会議で
 説いてもらう
 → 動画編集、音楽編集、写真編集等
2. 運営者としての
 プロジェクト運営の問題点を
 考えてもらう
 → プロジェクト運営の問題点を
 考えてもらう

KEIROKA: 3S Assistive Technology

KEIROKA Technology

Assistive technology to reduce fatigue/load of human workers in manual labors, e.g. agricultural work, nursing care, construction, designed on the concept of 3S assist.

Smart Suit ®

Semi-active KEIROKA Technology

Smart Suit ® Lite

Passive KEIROKA Technology

KEIROKA technologies for buck support

Biomechanical design for Smart Suit

3S Assist

- Secure assistance
- Sustainable assistance to maintain physical functions
- Subliminal assistance not to disturb sensory functions

<http://keiroka.org/>

Contact to Prof. Tanaka (Hokkaido University, JP)
ttanaka@ssi.ist.hokudai.ac.jp

Housing for Life Stages

Health Care in Community

Urgent hospitalization

Rehabilitation / Convalescent

Skilled Care

Daycare center

Home-based care clinic

Home helper station

Care manager office

Visiting nurse station

Assisted Living in Community

◇イメージ図

サービス付き高齢者向け住宅

Alternative Means of Transportation

Silver Vehicle

Bicycle, Tricycle

Community Bus

Reforms of Road Plan

Assessment of Elders' Driving Ability

Car Sharing

Reaching out by ICT

Internet Shopping

Long distance care

Assisting Communication

Emergency Call System

New Government Initiatives in Social Experiment

Japan Science and Technology Agency

‘Redesigning Communities for Aging Society’

‘Innovation in Science, Technology and Social System for Aging Society’

Collaboration of Multi-stakeholders

UT-Industry Gerontology Consortium

- Forefront of gerontological research and technology
- Industry roadmap towards 2030
- Platform for new industry

Seminar

Working Group Meeting

Summer Camp

U-T Industry Consortium on Gerontology

59 companies

Ajinomoto Co., Inc. / ANGFA Co., Ltd. / Arai / COMPASSO /
Dai Nippon Printing Co., Ltd. / Daiwa House Industry Co., Ltd. /
Du Pont Kabushiki Kaisha / e-solutions, inc. /
Ezaki Glico Company, Limited / Fanclstaff / Fujifilm Corporation /
FUJISOFT INCORPORATED / FUJITSU RESEARCH INSTITUTE/
GENESIS RESEARCH INSTITUTE, INC. / Healthcare Partners Co., Ltd. / Hitachi, Ltd. /
House Foods Corp. / ITOKI CORPORATION / JTEKT CORPORATION
Kao Corporation / Lion Corporation / LIXIL Corporation / Medithink /
Merck & Co., Inc. / Misawa Homes Institute of Research and Development Co., Ltd. /
Mitsui & Co., Ltd. / Mitsui Fudosan Co., Ltd. / Mizuho Bank, Ltd. /
NEC Corporation / Nestle Japan Limited / NICHIREI CORPORATION /
Nippon Life Insurance Company / Nippon Meat Packers, Inc. /
Nissan Motor Co., Ltd. / Nomura Securities Co., Ltd. / NTT DOCOMO, INC. /
Oki Electric Industry Co., Ltd. / Panasonic Corporation /
Research and Development, Inc. / Ricoh Company, Ltd. / SECOM Co., Ltd. /
Seibu Shinkin Bank / Sekisui Integrated Research Inc. /
Shinsei Pulp & Paper Co., Ltd. / Shiseido Co., Ltd. / Siemens Japan K.K. /
Sunstar Inc. / Suntory Beer & Spirits Limited / Suntory Beverage & Food Limited /
Suzuki Motor Corporation / The Kaiteki Institute (Mitsubishi Chemical Holdings) /
TMJ, Inc / Tokyu Corporation / Toyota Motor Corporation / UDIT Inc. /
Unicharm Corporation / Urban Renaissance Agency (UR) /
Yachiyo Industry Co., Ltd. / Yamaha Motor Co., Ltd.

Living Lab

~Innovation by Co-Creation with Users~

Innovation for Aging Society

Challenge in Aged Society

