

March 14, 2013

Making the Land Use- Sustainability-Economic Development Connection: Policies and Projects

- Paul Beyer, New York State Department of State
- Chris Carrick, CNY Regional Planning and Development Board
- Ben Sio, CenterState Corporation for Economic Opportunity

Plan for the Day

- I. Priorities
- II. Projects
- III. Interactive Exercise

Outcome for Today: To give participants tools and understanding of local and state planning principles

State Priorities

- Economy
- Environment
- Equity

The “Three E’s” of Smart Growth

State Priorities

“Smart growth is development that serves the economy, community, and the environment. It provides a framework for communities to make informed decisions about how and where they grow. Smart growth makes it possible for communities to grow in ways that support economic development and jobs; create strong neighborhoods with a range of housing, commercial, and transportation options; and achieve healthy communities that provide families with a clean environment. In so doing, smart growth provides a solution to the concerns facing many communities about the impacts of the highly dispersed development patterns characteristic of the past 50 years.”

Smart Growth Network

Smart Growth Defined

State Priorities

- Compact Development
- Mix of Land Uses
- Concentrated Development (infill/re-development) in “Municipal Centers”
- Walkable/Bikable/Transit-Accessible Design – “Complete Streets”
- Variety of Housing Options – different ages, incomes, household composition
- Safe, Accessible Public Spaces
- Street Connectivity
- Strategically-Preserved Open Space/Agricultural Land/Natural Habitats

Planning Principles of Smart
Growth

State Priorities

The Land Use/Transportation Infrastructure Connection

A 'CHICKEN-AND-EGG' DEBATE

On the relationship between land use and transportation, the late Senator Moynihan said:

“Highways determine land use, which is another way of saying they settle the future of the areas in which they are built.”

The American Planning Association went a step further:

“No single force has had a greater impact on the pattern of land development in American cities in this century [Twentieth] than highways.”

Smart Growth Infrastructure Act

State Priorities

(Source: Syracuse Metropolitan Transportation Council Long Range Plan 2011)

The Land Use-Transportation Cycle

State Priorities

Smart Growth
Public Infrastructure Policy Act
(2010)

Complete Streets Act (2011)

SUPPORTIVE PUBLIC POLICY

State Priorities

TEN CRITERIA -- TWO BROAD CATEGORIES

“WHERE” – LOCATION

“HOW” – DESIGN; PROCESS; ENVIRONMENTAL FACTORS; SUSTAINABILITY

NJ Future Smart Growth Scorecard:

“How do you know Smart Growth when you see it? Smart Growth has two primary features: the “where” and the “how.” It happens “where” development can be accommodated with minimal adverse impact to the environment, and in places where development takes maximum advantage of public investments already made. Smart Growth also addresses “how” the finished development will work with neighboring development to restore choices that are missing in places marked by sprawl: such as the choice to walk or use public transit, the choice to meet neighbors in attractive common spaces, or the choice to live in an apartment, a house, or a condominium.”

SMART GROWTH CRITERIA

State Priorities

EXISTING INFRASTRUCTURE

“Fix-it-First”

MUNICIPAL CENTERS

“areas of concentrated and mixed land uses that serve as centers for various activities”

- Environmental Justice Areas
- Transit-Oriented Development (TOD)
- Hardship Areas
- Brownfield Opportunity Areas
- Local Waterfront Revitalization Program Areas
- Downtowns/Main Streets
- Central Business Districts
- Areas Adjacent to Municipal Centers

DEVELOPED AREAS/INFILL

- Municipal Plans, BOAs, LWRPs

WHERE/LOCATION

State Priorities

Complete Streets

MOBILITY CHOICES

- Reduced Auto Dependency (Walkable, Bikable)
- Public Transportation

HOW

State Priorities

One Mobility Option -- Cars

COMPLETE STREETS

State Priorities

Several Mobility Options -- Car, Bike,
Pedestrian, Transit

(Source: Project for Public Spaces -- Vision for a road remake in Orange Beach, Alabama)

COMPLETE STREETS

State Priorities

Porous/Pervious Pavement

(Source: NYS DEC)

COMPLETE STREETS

State Priorities

NYS DOT *GreenLITES* Program
(Leadership in Transportation Environmental Sustainability)

<https://www.dot.ny.gov/programs/greenlites>

Source: NYS DOT

COMPLETE STREETS

Regional Economic Development Councils

- \$1.5 billion has been distributed to projects in 2011 and 2012
- CNY Region has won **\$197.5 million** over first two rounds for 147 projects. Projects estimate to create over **3,000 jobs in 5 years**

CNY Regional Economic Development Council

Key Strategies

Strengthen Targeted Industry Concentrations that Leverage Unique Economic Assets

Improve Competitiveness in, and Connections to, the Regional, National, and Global Economies

Revitalize our Region's Urban Cores, Main Streets, and Neighborhoods

Vision CNY

- Regional sustainability plan
 - \$100 million available from RGGI funds
 - Phase I (planning) funding through the Cleaner Greener Communities Program for each region of NYS to develop a comprehensive sustainability plan
 - The plan addresses: energy, waste, infrastructure, land use, environment, economic development, and climate adaptation

Cleaner Greener Communities Program

Vision CNY

- Regional sustainability plan
 - Plan includes a regional greenhouse gas inventory, baseline assessment of existing conditions, sustainability indicators and targets, identification of strategies and projects
 - Plan will enable communities to compete for implementation funds to be made available in 2013 and beyond through Phase II of the Cleaner Greener Communities Program

Cleaner Greener Communities Program

Vision CNY

- Sustainability Vision:

- Encourage a reasonable increase in the region’s population from 791,500 people in 2012 to one million residents by 2050
- Enhance economic development, community vitality, and environmental stewardship
- Promote the wise use of the region’s energy resources
- Support New York State’s long-term goals of reducing GHG emissions by 80% by 2050, with a mid-term goal of reducing emissions by 40% by 2030

Regional Sustainability Plan

Vision CNY

- Sustainability Projects Criteria:

- Is it consistent with VisionCNY and other regional and local plans including REDC Strategic Plan?
- Will it support reasonable population, job and income growth?
- Does it result in significant GHG reductions and efficient energy use?
- Does it have a project sponsor and is it ready for implementation?
- Can it be replicated in communities?
- Can it leverage public and private sector investment?
- Does it provide geographic balance and representation?
- Does it strengthen the region’s resiliency?

Regional Sustainability Plan

Vision CNY

2010 Central New York Emissions by Sector

Regional GHG Inventory

“To the extent to which good, public infrastructure lays the foundation for future development,... we’ve laid the most important foundation for continued development in the district.”

-- Buffalo Developer Howard Zemsky

Larkin District -- Buffalo

Before...

Larkin District -- Buffalo

During...

Larkin District -- Buffalo

After...

Larkin District -- Buffalo

Seneca Street Before...

Larkin District -- Buffalo

Seneca Street After...

Larkin District -- Buffalo

Larkin District -- Buffalo

Larkin District -- Buffalo

Final Product – “Larkinville”/Larkin Square Buffalo, NY

Larkin District -- Buffalo

Larkin District -- Buffalo

\$3 million
awarded in
Round 1
\$1.5 million
in Rnd 2
Funding

Inner Harbor

\$4.3 million
USDA award
to SUNY-ESF

3,500 acres of
marginal
farmland

ReEnergy
partnership

biomass to
energy
facilities

SUNY-ESF Shub Willow Demonstration

\$420,000
awarded in
Round 2
Funding

Inland Port

Over \$4
million
awarded in
Round 1
Funding

Cayuga Ingredients, LLC

\$1.75 million
awarded in
REDC Round
II Funding

East Terminal
Intermodal
Connector
project

further
rail/site
upgrades
needed

1 MW solar
PV and
portside
electrification

Port of Oswego

\$3.6 million
awarded in
Round 1 \$1
million in
Round 2
Funding

Kennedy Square

33 energy efficient, right-sized houses located on a 6.5 acre parcel on the east side of Syracuse

efficient urban design

management of energy and water resources

Xavier Woods

\$837,500
awarded in
Round 1 \$1
million in
Rnd 2
Funding

Merchants Commons

LFGTE

solar PV
flexible
landfill cap

sewer line to
Oneida
WWTP

water line

agricultural
plastics
recycling/
renewable
diesel fuel
facility

Madison County ARE Park

Exercise

Ground Rules:

1. Designate reporter
2. Review sample project or determine another example project
3. Determine how project fits within REDC strategies, State policies, and Vision CNY plan
4. Prepare 2-3 minute presentation on the project and how it fits within the framework

Group Discussion

Follow Up

Paul Beyer – Paul.beyer@dos.state.gov

Ben Sio – bsio@centerstateceo.com

Chris Carrick -- ccarrick@cnyrpdb.org

