
Office for Ageing Well

Housing for Life: Designed for Living

Photo Credits

Front cover:
Each apartment at Wohnfabrik, St Gallen, Switzerland has its own outdoor space – Guy Luscombe.

Clockwise above:

One of the interesting loft style apartments in a converted factory that is the self-managed
seniors cohousing development Wohnfabrik, St Gallen, Switzerland – Guy Luscombe.

A dementia courtyard in a multilevel seniors’ and aged care complex in Breda,
The Netherlands – Guy Luscombe.

An individual group home courtyard in De Hogeweyk, Weesp (Amsterdam),
The Netherlands – Guy Luscombe.

Stand Out Report are acknowledged for their contribution to the development of this report.

Housing for Life: Designed for Living page 3

Foreword
Housing is key to positive ageing, to ageing in your community, to being independent and
minimising the need for services and formal support, but requires appropriate design and tailoring
to individual needs. However, there are few examples of housing designed specifically to fulfil these
outcomes in South Australia. Most housing is designed for family groups and any that is designed
with older people in mind is most likely to target those with high level care needs. There has been
little co-design with older people and this is reflected in the significant gap in housing that supports
independent living and ageing well.

This unmet need presents a major opportunity for architects, interior designers, urban planners,
landscape gardeners, builders, property developers and Smart Living technology suppliers. There
is a need to better understand the diverse housing needs of older people and the economic
opportunities generated through designing houses and precincts that support positive ageing.
This was the motivating factor for the Innovation in Social Housing 90 Day Project, which was
undertaken in 2017 by the then Office for the Ageing (now Office for Ageing Well).

The Project challenged a number of assumptions about ageing, reminding us all that whilst people
may have retired from work they do not retire from life and that older age can be a time of
continued growth, contribution and involvement. The Project also highlighted the extreme diversity
of our older population and that we can no longer assume that one-size-fits-all products and services
will work for everyone. There are more opportunities in the Ageing Well Economy when this diversity
is understood.

This report seeks to share the learnings of the Project, the key principles that were identified by older
people as critical for housing to meet their needs into the future, the innovation and inspiration
provided by industry, and the challenges that we still need to resolve. It also shares a unique
approach to design with and by older people that taps into their expertise and experience and
enables partnership with industry to deliver homes and neighbourhoods that are designed for living.

Housing for Life: Designed for Livingpage 4

Ageing Well Industry: Housing and urban design
It is increasingly recognised that how well most people age depends not just on their genetic
makeup, or how much attention they pay to healthy living, but also on the extent to which their
surroundings enable them to do so. Well-designed homes and age friendly neighbourhoods have a
critical role to play in enabling people to remain independent and connected with their community
as they age.

While a number of industries are developing to support people to age well, significant untapped
potential exists in relation to housing and urban design.

By working with older Housing SA tenants in a co-design process (described below), the Innovation
in Social Housing 90 Day Project identified a set of seven Guiding Principles that reflect what is
important to them in the design of their homes, and the neighbourhoods in which they
are located.

Principles for age friendly housing and neighbourhood design
The following overarching principles emerged at the Co-design Forum as critical to embed in
any future planning around housing and precinct design for older Housing SA tenants:

 > Choice: Older people want to have choices about how they live, and scope to personalise
their homes.

 > Quality: It is better to invest in quality fixtures and fittings now for better efficiency and
maintenance in the long term.

 > Wellbeing: Wellbeing is a direct result of connectedness with community and home.

 > Design: The concept of passive and flexible design that adapts to people’s changing
requirements, needs to be central to new Housing SA builds.

 > Cost: Older people prefer smart investment and the ability to personalise their homes,
to ensure cost efficiencies are retained, but without sacrificing good design.

 > Smart: The integration of smart technology and renewable energy ensures these homes
stand the test of time and remain affordable.

 > Access: Proximity to transport, services and the community is fundamental to living
and ageing well, as are neighbourhoods that are easy to get around and foster active
travel choices.

Housing for Life: Designed for Living page 5

Opportunities brought by an ageing population
Significant economic opportunities arise from an ageing population that is not only growing
in size, but with changing expectations about how older people can, should and want to live.
Unprecedented progress in science and technology means that people not only live longer but now
are living better for longer. They will be more able to do this if businesses can tailor their products to
support active ageing, and as consumers, older people will be attracted to products that match their
expectations for living well.

A number of factors affect people’s capacity to age well, but they can be grouped into those
associated with the individual (heredity and behaviours like healthy eating and exercise) and those
related to their environment (especially housing and neighbourhood design, and the use of ‘smart’
technologies in homes).

The extent to which older people are enabled to pursue lives that are healthy and have purpose, to
continue engaging in the lives of their families and friends, and are valued for their contributions,
will determine whether or not growing older is a positive experience.

Our ageing population has been identified as an economic opportunity for South Australia, and the
strong role of older people as consumers, market drivers and co-designers, has been recognised. This
reframes outdated views of older people as passive recipients of services to being active consumers,
shaping and choosing products that will enhance their lives and provide a positive experience.

Industry needs to catch up with the demand to age well.

Our ageing
population has
been identified
as an economic
opportunity for
South Australia

Housing for Life: Designed for Livingpage 6

The importance of co-design
The Ageing Well industry relies on partnerships between older South Australians, industry, business,
universities and policymakers, and these are actioned by co-design – linking end users to designers
through approaches, such as Living Laboratories.

The Office for the Ageing and the South Australian Government have made co-design part of policy
development. Co-design values the diverse expertise and lived experience of older people and
recognises the importance of working with them to better understand their needs. This approach
enables older people to shape the world in which they live, improving the health and wellbeing of
individuals and communities alike.

What is co-design?
Co-design is a process that enables end-users to be involved in the creation of products and
services intended for them.

Originating from the 1970s Scandinavian participatory design movement, co-design is more
than a process of simply consulting or seeking feedback. It is a fundamental change in the
traditional designer/developer and end-user relationship that recognises end-users as experts.
For older people, this is especially empowering.

Co-design also makes sense from a business perspective because it ensures that a product is fit
for purpose and will be adopted by its intended end-users.

The concept of Living Laboratories applies co-design techniques by bringing together
industry, researchers and community to participate in product and service design,
development and testing.

The importance of well-designed localities
Project findings highlighted the critical role played by the location in which housing is situated,
with four key design requirements identified:

 > Accessible regardless of a person’s condition,
making walking easy and facilitating physical activity.

 > Encouraging social interaction with other people.

 > Public transport nearby.

 > Close to shops, services, etc.

ACCESSIBILITY,
WALKABILITY

& PHYSICAL
ACTIVITY

 SUPPORTING
SOCIAL

INTERACTION

READY
ACCESS TO

PUBLIC
TRANSPORT

PROXIMITY TO
SHOPS,

SERVICES &
COMMUNITY

Housing for Life: Designed for Living page 7

Age friendly, universal, home design
Universal design principles accommodate changing capacities by ensuring that ageing or disability
do not present barriers to living well and independently. They enable participation in community
activities, regardless of life phase, and encourage intergenerational exchange.

The rapidly growing ‘Smart’ living market holds significant economic opportunity when it links
expertise on ageing with technological expertise - for example, by designing homes that address
both ‘Universal’ and ‘Smart’ design, and applying co-design methodology. At present, this is a largely
untapped opportunity.

Age friendly housing and urban design reflects an understanding that as people grow older
their needs change, and housing can influence how well they age by:

 > enabling them to continue to live independently;

 > enabling them to remain connected with their local community; and

 > providing living environments that support wellbeing.

Age friendly housing works at the intersection
of four major change factors:

 > Changing expectations about ageing and
how people want to live their lives.

 > Critical mass provided by the Baby Boomer
generation as they grow older.

 > Developments in housing and urban design
that promote a sense of wellbeing and
connection with the community.

 > New technologies that support
independent living.

A role for smart housing
An older person’s home can be designed to support continued independent living in the community,
and is one of the most critical factors affecting their ability to do so. Increasingly new technologies
are able to support this outcome.

Some of these are specifically designed with older people’s needs in mind – for example, flooring
designed to be non-slip that avoids the need for grip rails, and embedded sensors that detect if
someone has fallen. However, some are designed for the wider community and older people benefit
from these in the process.

NEW
HOUSING
& URBAN
DESIGN

BABY
BOOMER
CRITICAL

MASS

Housing as
an AGEING

WELL
Industry

EXPECTATIONS
OF AGEING

NEW
TECHNO-
LOGIES

Housing for Life: Designed for Livingpage 8

Innovation in Social Housing 90 Day Project
Office for the Ageing (OFTA) led a 90 day project and worked with older Housing SA tenants, industry
and government to explore innovative, age friendly social housing models for South Australia.

The opportunity to trial innovative, age friendly housing through co-design was offered through
Renewal SA’s urban renewal program. Renewal SA wants to better understand and respond to
Housing SA tenants’ needs as they grow older, so that new homes are designed-for-purpose – able
to meet diverse support, care and lifestyle needs now, and in the future.

An Expert Advisory Panel was convened to guide the project with membership from UniSA, Flinders
University, City of Adelaide, Housing SA, Renewal SA, Office for the Ageing, The Australian Centre
for Social Innovation (TACSI), Public Health SA Health, ECH, Helping Hand Aged Care and COTA SA.

The project information collection process
The Project obtained significant insight into the housing
needs of older people by applying a three-part process:

 > A Forum with Housing SA tenants
(facilitated by TACSI).

 > A Forum with the Housing Industry – architects,
developers, interior designers, state and local
government, aged care providers, and ageing experts
(facilitated by matchstudio, UniSA).

 > A Co-design Workshop with Housing SA
tenants, industry and government representatives
(facilitated by Democracy Co with OFTA Community
Conversationalists).

Community Conversationalists, older volunteers trained and supported by OFTA,
assisted as Facilitators in the co-design process.

HOUSING SA
TENANTS
FORUM

CO-DESIGN
WORKSHOP
(CONSUMERS,

INDUSTRY,
GOVERNMENT)

HOUSING
INDUSTRY

FORUM

Housing for Life: Designed for Living page 9

Older people’s expectations of home and neighbourhood design
The initial workshop with Housing SA tenants1 identified three factors that defined the meaning of
home, beyond the basic purpose of providing shelter.

1. Home is an Asset – anchoring people to where they belong. Security of tenure (with or without
home ownership) and having control over when and where people move is essential to a sense of
stability, self-determination and belonging as people age.

2. Home is a Gateway – connecting people to their community, their friends and family, and to a
range of services and supports, as well as regulating the flow of relationships.

3. Home is an Expression of Identity – enabling people to express who they are, by personalising
their space and connecting them to their personal history.

From these conversations with Housing SA tenants, five themes emerged. These are plotted in
the table below against their implications for design, and the three characteristics that define the
meaning of Home.

Housing design: The perspective of older people

Essential Feature Design manifestation Meaning of Home

Space

Utilising space to the fullest, and minimising ‘wasted space’

Home is
an Asset

Home is a
Gateway

Home is an
Expression of

Identity

Protecting ‘personal space’ eg through soundproofing,
having access to private external and internal space

Having space to undertake hobbies and other
self-expressive activities

Connection to Nature
and the Environment

Having a garden

Access to parks and recreational facilities

Security features that safely let in fresh air

Natural light

Connection to
Community

Being surrounded by people of different ages and
backgrounds

Avoiding age-based or public housing-based concentrations
which act to segregate

Security

Positioning of doors and windows, fencing; provision
of security locks

Neighbours who look out for each other

Energy Management

Greater control over energy management in order to
minimise costs

Attention to insulation, skylights, natural light to reduce
reliance on artificial lighting

Design of window and door placement to support
cross-ventilation

Provision of solar panels, ceiling fans and rain water storage

1. Informed by TACSI’s Innovation Age Initiative

Housing for Life: Designed for Livingpage 10

Housing industry expectations of housing and locality
design for older people
In the second workshop, housing industry representatives identified a number of features of good
design for older people. These were distilled into four Design Principles and Tactics which are
summarised below, and plotted against 19 identified Indicators of Good Quality Housing for Older
People. Many of these align with the design requirements articulated by older people.

Housing Design: The perspective of housing industry representatives

Essential Feature Design manifestation Indicators of Quality Housing

Design Principle 1:
Tactics that convey a

sense of home

Unlocking ‘home’ through form and scale
 > Adaptive re-use

 > Passive Design

 > Ventilation

 > Views

 > Energy

 > Privacy

 > Noise

 > Storage

 > Private Gardens

 > Green Space

 > Pets

 > Security

 > Visitor Accommodation

 > Social Accessibility

 > Self Sufficiency

 > Car-Free Space

 > Reliable Transport and
Integrated Network

 > Local Shops

 > Integrated Workplace and
Walkable Precincts

Using traditional housing typologies in new ways

Reinterpreting front yards

Providing ‘slack’ space

Designing facades as wayfinding devices

Design Principle 2:
Tactics that improve
spatial characteristics

Free space promotes flexibility

Varied volumes create welcome differences

Flexible and adaptable storage improves
liveability

Narrow footprints allow light and breeze

Adaptable spaces

Design Principle 3:
Tactics that enhance

outdoor relationships

Generous open space proportions

Public building perimeters

Private building perimeters

Staggered spaces

Angled balconies

Design Principle 4:
Tactics for improved

social cohesion

Continuous public space

Meaningful shared space

Inner sanctums

Shared utilities

Active facades

Housing for Life: Designed for Living page 11

New design principles and innovation
At a design level, the Design Principles act as a set of strategies rather than complete solutions.

Design Principle 1: Conveying a sense of ‘home’
Memories may be awakened, making a housing development seem like home, for example, using
traditional housing types such as the semi-detached house in new ways to generate apartment
buildings, or by reconfiguring the traditional terrace house from a block form to clustered zones.

 > Unlocking ‘home’ through form and scale

An apartment building can be made more familiar by
breaking down its elements into those of a more human
scale. Verandahs can become balcony canopies and
window mouldings reinterpreted as window hoods.

An example of unlocking homes through form and scale

 > Using traditional housing typologies in new ways

Create dwellings and gardens that are
dispersed across the site to create a variety
of built and unbuilt scales. These smaller
in-between garden spaces might be
shared across two or three dwellings.

An example of using traditional
typologies in new ways

Design Principle 2: Improving spatial characteristics
Compressing or releasing space and mixing low elements with high elements vary a building’s volume.
Spatial perception can be enhanced by staggering building footprints and facades. Connecting rooms
with free movement as opposed to via single doors can make small spaces feel bigger.

 > Adaptable spaces

Repeated room sizes does not have to mean repeated
dwelling types. Additionally, not all parts of a building
have to be built at the same time. Allowing space for
additions can accommodate a new building program
years later.

An example of adaptable spaces

Housing for Life: Designed for Livingpage 12

 > Free space promotes flexibility

Designing a building as a mix of hard infrastructure and
free space encourages users to tailor the use of a dwelling
to meet their own needs.

An example of space promoting flexibility

 > Varied volumes create
welcome difference

Cross-over apartments see the same
volume reconfigured differently.

An example of how varied volumes
create difference

Design Principle 3: Enhancing outdoor relationships
These tactics acknowledge the importance of a sound landscape design and maintenance
programme, and offer ways in which strong relationships with such spaces might be enhanced.
Access to high-quality landscaped spaces was stated as highly desirable for participants in the
Industry and Co-design Workshops.

 > Public building perimeters

Ground level walkways and upper level circulation
balconies can be buffered from dwellings with semi-private
courtyards before a dwelling’s front door is reached.

An example of public building perimeters

Housing for Life: Designed for Living page 13

 > Staggered spaces

Renewal SA’s House Design Guide for apartments
acknowledges that staggering a building can reduce
external noise transmission and promote passive desirable
surveillance of the public domain and privacy for residents.

Design Principle 4: Improving social cohesion
Providing public spaces that physically, visually and socially connect dwellings can increase a housing
group’s sense of community. Privacy for individual dwellings remains important when housing density
increases, but the privacy expectations for residents must often shift to notions of ‘relative’ privacy.

 > Continuous public space

Landscape elements keep common areas continuously
linked, but visually and physically separated from
residents’ front doors and windows.

An example of creating public space

 > Active facades

Facades that provide the resident opportunity to
tailor their balconies or windows provide a sense of
ownership.

An example of active facades

More detail can be found in Innovation in Social Housing – 90 Day Project, Design Principles Report.
Art, Architecture and Design, University of SA (matchstudio, UniSA 2017).

Housing for Life: Designed for Livingpage 14

Co-designed age friendly design features:
Matching consumer and industry expectations
Working together at the Co-design Workshop, older people and
housing industry representatives identified six essential features
of age friendly home and precinct design.

These are summarised below together with their
accompanying design features.

Housing design: The co-designed perspective

Essential Feature Design manifestation

1. Living with
others

 > Supporting communal activities

 > Supporting personal space eg soundproofing

 > Access to a caretaker/concierge

 > Integrated private and public housing

2. Precinct Sharing
and Privacy

 > Clear boundaries around private and shared spaces

 > Avoiding overlooking and a perception of surveillance

 > Flexible access and secure parking spaces

 > Shared common areas and shared utilities

3. Build Quality
 > Investment in quality for long term savings

 > Initial smart design rather than retrofitting later

4. Wellbeing and a
Sense of Pride

 > Designs that support social interaction and physical activity

 > Proximity and access to shops, services, community and faith

 > Scope to personalise spaces

 > Quality that cultivates pride

5. Accessibility and
Mobility

 > Planning precincts around pedestrians with access for vehicles other than
cars, such as bicycles and mobility scooters

 > A range of practical accessible design ideas

6. Improved
Affordability

 > Passive design

 > Use of solar and shared utilities

“Home is a place
of safety and retreat.
…when I am there I
have no boundaries.
It’s a place to be my
true self and stop all

pretences.”

Housing for Life: Designed for Living page 15

Distilling the lessons
The Project’s Expert Panel highlighted the importance of age friendly housing and neighbourhood
design, attention to ongoing maintenance, and a thoughtful approach to tenant mix, in providing
home environments, neighbourliness and security that support positive ageing for Housing SA tenants.

The Project identified a number of key lessons for designing houses and local environments to
support ageing and living well – not only for Housing SA tenants, but for the wider South Australian
population. A number of these are also reflected in the Underpinning Principles developed during the
consultation process (see Box on page 4).

 > There is significant economic opportunity to be gained by addressing housing, social and ageing-
related needs through innovative design.

 > Technology has a critical role to play in meeting unmet needs for independent living, connected
living and well-designed housing.

 > Older people are an extremely diverse group and no single design will meet all needs. Age friendly
housing options should be as diverse as the people who will live in them. However, there are core
principles that apply across this population group and from these, flexible design can be developed.

 > Co-design between the housing sector and end-users is essential for accurate and relevant design.

 > Quality design and product are highly valued and of equal importance to design features that
address ageing-related challenges.

 > Features that are valued in age friendly housing and neighbourhood design are energy efficiency,
natural lighting, connection between indoor and outdoor spaces, walkability, proximity to
transport and services, connection to community balanced with privacy and security, and capacity
for personalisation.

Sources
Government of South Australia (2016) Age of Opportunity: A Policy Framework for the Development of an
Ageing Well Industry for South Australia

OFTA (2017) Innovation in Social Housing 90 Day Project, Office for the Ageing, Adelaide. Prepared for
Renewal SA, Adelaide

TACSI (2017) Innovation in Social Housing: Tenant Workshop Report, The Australian Centre for Social
Innovation. Prepared for the Office for the Ageing, Adelaide

Dr Damian Madigan, matchstudio, UniSA (2017) Innovation in Social Housing – 90 Day Project, Design Principles
Report. Art, Architecture and Design, University of SA. Prepared for the Office for the Ageing, Adelaide

Democracy Co (2017) Innovation in Social Housing: Co-Design Forum Report. Prepared for the Office for
the Ageing, Adelaide

For more information
Office for Ageing Well
Department for Health and Wellbeing
PO Box 196 Rundle Mall
Adelaide 5000
Telephone: 8204 2420
Email: officeforageingwell@sa.gov.au

Public - I1 - A1

© Department for Health and Wellbeing, Government of South Australia.
All rights reserved. FIS: 19008.2 Printed February 2019.

https://creativecommons.org/licenses/

mailto:officeforageingwell@sa.gov.au
https://creativecommons.org/licenses/
http://creativecommons.org/licenses/by-nc-nd/2.5/au/

