

Putting *Communities in Motion*
into Action

February 24, 2007

The Changing Face of the Treasure Valley
Panel Presentation
3:00 - 4:00

Our Challenge

Ensure livable and desirable communities
while facing changing demographics

Some Concerns

- Population Growth
- Changing Economics
- Age

Growth Challenges and Changing Economics

- Return to the City— Singles
- Uneven—faster in the suburbs
- Elderly more likely to be suburbs
- Increasing percent of minorities in suburbs
- Job sprawl – geographical mismatch between workers and employment
- Poverty in city decreasing while poverty in suburbs is increasing

Some Challenges an Aging Population Faces

- Decreasing ability to Drive safely
- Loss of Independence
- Social Isolation

Drivers and Age

Source: National Highway Traffic Safety Administration

Some Challenges an Aging Population Faces (continued)

- Fixed Incomes
- Need for Disabled access
- Need for Specialized care

Housing

- Modify Existing Home
- Move Elsewhere
- Influence the way the community develops around us

Move Elsewhere

Examples...

- Home that meet our needs
- Assisted Living
- Continued Care Retirement Communities
- Skilled Nursing Facilities
- Alzheimer's Facilities

Influence the way
the community
develops around us

-“Age in Place”

- Accessory Units or
Granny Flats
- Shared Housing
- Senior's only
complexes

Sisters Villa

Transportation

- Address Issues of Growth
- Preserve/Improve Quality of Life
- Fosters independence and connectivity

Diverse Transportation Options

- Walking and Bicycles
- Taxis and Shuttles
- Public Transit

Courtesy CTAA

Courtesy CNU

Taxis and Shuttles

City of Boston

- Senior Shuttle
- Taxi Discount Coupons

Pennsylvania

- Shared Ride Program
 - for Older Persons in rural counties
- Expanded for Persons with Disabilities
 - General Revenue Funds
 - estimate 49% of rides were work-related.

Transit and TODs - Bus, Street Car, Light Rail

Growth

- Location efficiency
- Zoning
 - Walkable streets
 - Rich mix

Economics

- Higher tax revenues
- Lower individual transit cost
- Potential for less mismatch

Age

- Independence and connectivity
 - Housing
 - Shopping
 - Dr. office
 - Recreation
 - Volunteering

What Planning in Housing and
Transportation Design can do is...

Reduce Congestion, Fuel Consumptions, and Vehicle Miles Traveled

Courtesy U.S. Department of Transportation, Federal Highway Administration

Preserve and Improve our Quality of Life

Address the Sprawl and the Spatial Mismatch and Provide Diverse Housing Opportunities

Courtesy CNU

Courtesy U.S. Department of Transportation, Federal Highway Administration

Provide Access to Recreation/Cultural Opportunities and Community Involvement

Courtesy of CTA

Courtesy Jordana Masiel,
IDEA Center

Prevent Social Isolation

Courtesy Jordana Masiel, IDEA Center

Courtesy of CTA

In short, it's about building livable communities that can meet the challenges of changing demographics!

This Panel Presentation is available
at Boise State University's
Public Policy Center, Institute for
Urban and Regional Planning
Webpage:

[http://ppa.boisestate.edu/centerppa/planning-
institute.shtml](http://ppa.boisestate.edu/centerppa/planning-institute.shtml)

Bibliography

- AARP Public Policy Institute. 2006. 50.05 A Report to the Nation on Livable Communities: *Creating Environments for Successful Aging*. http://www.aarp.org/research/housing-mobility/indliving/beyond_50_communities.html
- Belzer, Dena and Autler, Gerald. 2002 Transit Oriented Development: Moving from Rhetoric to Reality. A Discussion paper Prepared for the Brookings Institution Center on Urban and Metropolitan Policy and The Great American Station Foundation. June 2002.
<http://www.brook.edu/metro/publications/belzertodexsum.htm>
- Cervero, Robert and Gorham, Roger. 1995. Commuting in transit versus automobile neighborhoods. *American Planning Association, Journal of the American Planning Association*: Spring 1995: 61(2)
- City of Boston, Elderly Commission. 2006. <http://www.cityofboston.gov/elderly/default.asp>
- Community Transportation Association. 2003. *Senior Transportation: Toolkit and Best Practices* <http://www.ctaa.org/>
- Dittmar, Hank. 2004. "Driving Growth Through Transit Oriented Development" and Greenberg, Ellen. 2004. "Using Zoning to Reap the Benefits of TOD," *Zoning Practice*. August 2004. http://www.planning.org/audioconference/cstreets/pdf/ZP_Aug04_Transit.pdf
- <http://www.co.ho.md.us/DPZ/Community/seniorhousing.htm>
- Internal Revenue Services. 2004. Kastenber, Elizabeth and Chasin, Joseph. *Elderly Housing*. <http://www.irs.gov/pub/irs-tege/eotopicg04.pdf>
- Puentes, Robert 2007. *Down by the Station: Exploring the Benefits of Rail Transit in the 21 Century*. The Brookings Institution.
http://www.brookings.edu/metro/speeches/puentes20070116_lehigh.htm
- Puentes, Robert. 2006. *Caution: Challenges Ahead: A Review of New Urban Demographics and Impacts on Transportation*. The Brookings Institution.
http://www.brookings.edu/metro/speeches/puentes20061206_urbantransportation.htm
- U.S. Department of Health and Human Services. Barbara A. Ormond, Kirsten J. Black, Jane Tilly and Seema Thomas. Urban Institute. November 2004. *Supportive Services Programs in Naturally Occurring Retirement Communities*.
<http://aspe.hhs.gov/daltcp/reports/NORCssp.htm#findings>

Photos Courtesy of:

- City of Boise, Planning and Development Services, Historic Preservation.
- COMPASS -Community Planning Association of Southwest
- CTAA - Community Transportation Association of America.
<http://www.ctaa.org/>
- CNU -Congress for New Urbanism
<http://www.cnu.org/index.cfm>
- Maisel, Jordana (IDEA Center, Buffalo, NY). 2006. *Visitability as an approach to inclusive housing*. Presentation at Universal Design and Visitability: From Accessibility to Zoning Conference Thursday July 13.
- Courtesy U.S. Department of Transportation, Federal Highway Administration <http://www.fhwa.dot.gov/environment/cmaqpgs/>
- And me!

Thanks also to our local U.S. Department of Housing and Urban Development office which provided information and locations of local housing developments.

Susan Mason, Ph.D.

Assistant Professor, Departments of Political
Science and Public Policy & Administration

Director, Graduate Certificate in Community and
Regional Planning

Boise State University

1910 University Dr

Boise, ID 83725-1935

Phone: (208) 426-2658

Email: susanmason@boisestate.edu