

Integrating Land Use and Transportation for Livable Communities

Sandy Misiewicz, AICP
Capital District Transportation Committee
New Partners for Smart Growth Conference
February 3, 2011

HUD-DOT-EPA Partnership Livability Principles

Provide More
Transportation Choices

Promote Equitable,
Affordable Housing

Enhance Economic
Competitiveness

Support Existing
Communities

Coordinate and
Leverage Federal
Policies and Investment

Value Communities and
Neighborhoods

MPO Role in Livability

- Regional Transportation Plan
 - Livability policies and principles
- Unified Planning Work Program
 - Livability planning initiatives
 - Linkage Planning Program
- Transportation Improvement Program
 - Livability projects

Capital District Context

- Slow Growth
2.1% increase from 1990 to 2000
- Numerous small, older, traditionally-industrial urban centers
- Suburbs between them

In the Late 1990's...

- Lack of funds for pro-active strategic planning
- Concerns with
 - sprawl without growth
 - urban disinvestment
- Partnerships with a variety of government and other stakeholders needed

Regional Transportation Plan

- 1997 New Visions Adopted, updated three times
 - Regional consensus
- The Plan calls for a strong livability agenda
 - land use planning
 - urban reinvestment
 - transportation choices
 - community values

How to Implement when we have no control over land use and development?

- Pro-actively Plan Vibrant Communities
 - Influence on land use
- Incentives

Community and Transportation Linkage Planning Program (2000)

The Community and Transportation Linkage Planning Program

A land use/transportation planning assistance program offered by the Capital District Transportation Committee

August 2010

Linkage Program Overview

- Locally initiated strategic planning studies
 - *integrate land use and transportation to create more livable communities*
 - Pre-NEPA
 - Conceptual
- Requires local coordination with regional strategies – makes New Visions relevant to those at the local level

Cohoes Route 470 Corridor Study

Core Linkage Strategies

Sponsors commit up front to incorporating New Visions 2030 principles into the Linkage Study, supporting the Plan's implementation.

- Urban Revitalization
- Street Connectivity
- Activity Center/Town Centers
- Transit Supportive Corridors/Built Environments
- Mixed Uses
- Multi-Modal Transportation Network/Complete Streets
- Pedestrian Connectivity

Linkage Program Overview

- Funding and Technical Assistance for *Joint* Regional and Local Planning
 - Annual solicitation using Federal transportation planning funds (FHWA planning funds)
 - \$200,000 for consultant activities
 - \$100,000 for staff technical assistance
 - Federal funds capped
 - Requires 25% local cash match...local buy in
 - Pooling of resources is permitted
 - Projects incorporated into the Unified Planning Work Program

Linkage Program Study Locations
November 2010

To Date:

- 66 studies
- 39 sponsors
 - Public and non-profit sponsors
- Over \$4.2 M in federal, state and local funds committed since 2000

Schenectady Transit Gateway

- Once thriving commercial/light industrial area
- Location provides opportunities for revitalization
 - SCCC
 - GE reinvestment (renewable energy HQ)
 - Stockade neighborhood
 - Transportation gateway

Study Area Vision

- Based on the livability agenda:
 - Sustainability (green building concepts)
 - Transit Oriented Development
 - Smart growth
 - Mixed use development
 - Walkable connections
 - Transportation options

Proposed Concept

Legend

- Residential (3-8 Fl.)
- Mixed Uses (3-6 Fl.)
Street-level retail, Offices, Live-Work, Residential
- Mixed uses (6-12 Fl.)
Street-level retail, Offices, Live-Work, Residential
- Institutional
- Community Facilities
- Green Open Space
- Retail/Commercial
- Parking Structure
- Study Area
- Existing Building
- P Parking
- 4 Building Heights (New Construction)

Key Plan

ROUTE 5 - TRANSIT GATEWAY STUDY, DEVELOPMENT STATISTICS					
RESIDENTIAL DEVELOPMENT					
Type of Development	No. of Units	Sq Ft / Unit	Total Sq Ft / Type	Parking Type	Total Parking
Townhouses (3 Brns)	24	1,150	27,600	1 per unit (attached unit)	24
Residential Condominiums	75	750	56,250	Parking Structure 1 per unit	75
1 Brn + Den Condominiums	90	850	76,500	Parking Structure 1 per unit	90
2 Brn + Den Condominiums	90	1,000	90,000	Parking Structure 1 per unit	90
3 Brn + den Condominiums	75	1,150	86,250	Parking Structure 1.5 per unit	113
Sub-Total	354		336,600		392
RETAIL DEVELOPMENT			75,000	Parking Structure / on-street, 1.0 per 1000 sq ft	113
OFFICES / COMMERCIAL LEASE SPACE			120,000	Parking Structure / on-street, 1.75 per 1000 sq ft	210
TOTAL DEVELOPMENT			531,600		714
PARKING PROVIDED				Parking Structures only (at 350 sq ft/unit) including on-street parking	750

Route 5 Transit Gateway Study
City of Schenectady / CDTC

All information is preliminary and conceptual and needs to be verified with the City's information and base plans

East Greenbush Route 4 Corridor Study

- Support the Town's Land Use Vision through a corridor improvement plan
 - Commercial avenue in the north
 - Neighborhood avenue in the south
 - Transition at the Couse Corners gateway area

US Route 4 Design Concepts Explored

- Roundabouts
- Raised/flush median
 - Sidewalks
 - Bike lanes
 - Shared/reduced driveways
- Site designs that minimize walking distances
 - Parking on side or rear
 - Orienting buildings to the street
 - Providing pedestrian connections

20 Year Bikeway Network Plan

October 14, 2009

LEGEND

- Major Bikeways
- Neighborhood Bikeways
- Trails/Greenways - Existing
- Trails/Greenways - Proposed
- Connecting Bikeways (outside of Albany City Limits)
- Area for Future Bikeway Connections

City of Albany Bicycle Master Plan MAP #1

Prepared for:
City of Albany

Prepared by:
IBI GROUP
2009 Mountain Road
Albany, NY 12208

Schaghticoke Route 40 Corridor Study –
Town/Village of Schaghticoke, NY

Benefits Noted by Sponsors

- Leveraging plans for other grants
 - Federal transportation funds (Transportation Improvement Program)
- Collaboration with state, regional and local interests legitimizes the process for the community
- **Public involvement**
- Education opportunity (public and local and appointed officials)
- Provided needed tools to pursue the next steps

Implementation Actions Taken

- Formal local action
 - Adopting/accepting/endorsing
 - Amending the comprehensive plan
- Updated zoning codes and design standards
- Use studies as references
 - Transportation project design
 - Development proposal review
 - Follow up planning work

Keys to Success

- High level of public involvement
 - Beyond traditional transportation project approaches
 - Range of stakeholders
- Commitment of roughly 30% of CDTC's planning funds in its UPWP
- Not Grants!!
 - Joint Regional and Local initiatives
 - CDTC staff participates directly
 - Memorandum of Understanding
- Linkage Regional Coordination Forum

What's Next

- Program reviewed annually
(10 year anniversary)
- New Program Focus for 2011-12:
 - Implementation Support (follow up studies, zoning updates, site design guidelines/standards, etc.)
 - Transportation Improvement Program
 - New projects funded for the 2010-2015 timeframe
 - Bicycle/Pedestrian Network Set-aside
 - Linkage Engineering Set-Aside

What's Next

- New Visions Plan Update
 - Increased emphasis and coordination of non-transportation functional areas of planning
 - Continue to support/refine Linkage Program
 - NYS Smart Growth Infrastructure Law (2010)
- Model Program
 - 2010 Transportation Planning Excellence Award (FHWA/FTA/APA)
 - Livability in Transportation Guidebook (USDOT/FHWA/FTA)

http://www.fhwa.dot.gov/livability/case_studies/guidebook/

Linkage Program Impact

- Jump started pro-active planning
 - Communities will be ready if slow growth history changes
- Empowers communities to be more livable
- Holistic smart growth planning approach...more than just transportation
- Provides a solid foundation for communities to take the next steps

Thank You!

For more information, visit
www.cdtcmpo.org/linkage.htm

or contact

Sandy Misiewicz, AICP
smisiewicz@cdtcmpo.org
Phone: 518-458-2161