AGING IN PLACE

TIPS ON MAKING HOME SAFE AND ACCESSIBLE

Many older adults want to "age in place"
—stay in their own homes as they get older—but
may have concerns about safety, getting around,
or other daily activities.


A few changes could make your home easier and safer to live in and help you continue to live independently.


Install
a ramp
with handrails
to the front
door.


For more information about aging in place, visit www.nia.nih.gov/aging-in-place.

