
[image: image1.png]Area

AAgeney on
AN\ Aging 1-B

Advocacy - Action « Answers on Aging

ADVOCACY POSITION RECOMMENDATION
Michigan Transportation Vision
April 2009
Background

Currently, more than 20% of adults age 65+ either restrict or no longer drive. These figures will likely increase significantly in the next ten years as the population ages and if the cost of fuel increases. When personal mobility is limited by the effects of aging, disease and/or injury, the result can be the loss of personal independence and access to needed and vital services. Alternative transportation can help support personal mobility. However, Michigan’s transportation system is fragmented, spotty and inadequate to meet the demands of an aging population.
The Michigan Transit Vision recognizes the imminent increase of Michigan’s older adult population and the inability of the current system to meet the future demand of elders in the community. The Vision promotes paratransit and dial-a-ride transportation options in every county, in addition to quality local bus service, light rail and rapid transit, regional and intercity trains and buses.
Current Efforts to Support and Expand
· A regional transportation plan was approved unanimously by the heads of Wayne, Oakland and Macomb counties and the City of Detroit. The fully implemented plan would include the following: light rail running on Woodward in the next three years and on other major corridors soon after; regional commuter trains; “Arterial-Rapid-Transit”; and well-coordinated busses with improved bus shelters.

· The Transportation Funding Task Force (TF2), a non-partisan group appointed by the Governor and the Michigan Legislature, worked with the Citizens Advisory Committee (both were created by Public Act 221) to review and quantify Michigan’s transportation needs. The Task Forces concluded that Michigan must at least double current investment in transportation if Michigan’s transportation system is to continue to serve the state adequately. Further recommendations for funding indicated that not all revenue for transportation need come from the state, but that the federal and local governments, as well as private sector, should partner to develop revenues to support Michigan transit.
· The Regional Elder Mobility Alliance (REMA) formed in the Fall 2007 as a group of agencies representing aging/disability and transit professionals to explore and identify opportunities to improve regional transportation and mobility related services in southeast Michigan. REMA, recognizing that mobility is essential to quality of life, also promotes the economic benefits of regional transportation and the necessity of multi-modal transportation options in the development of livable communities.
Recommendation
Recognizing that a well-coordinated and comprehensive transportation system is important not only for Michigan’s economy, but also for the support of the growing older adult population, it is recommended that the Area Agency on Aging 1-B Advisory Council adopt a position supporting the Michigan Transit Vision and advocate with their legislators accordingly.
4/14/2009
Page 1

