

A Region Transformed

The Fourth Regional Plan

November 30, 2016

Presentation to the Building Congress

Since 1922,
Regional Plan
Association has
prepared long range
plans for the tri-state
metropolitan region

3 states
31 counties
782 towns & cities
23 million residents

The Tri-State Region AND ITS ENVIRONS

0 10 20 30 40 Miles

JOB GROWTH

■ New York City ■ Northern New Jersey ■ Long Island ■ Hudson Valley ■ Southwestern Connecticut

Source: Bureau of Labor Statistics

Job growth has been much weaker in smaller cities and the suburbs than in New York City.

Median incomes
have dropped
since 1990 for
more than three-
quarters of the
region's
households

MEDIAN HOUSEHOLD INCOME, NEW YORK METROPOLITAN REGION

■ 1990 ■ 2007–2011

Note: U.S. census, 2007–2011 American Community Survey via Steven Ruggias, J. Trent Alexander, Katie Gausdek, Ronald Goeken, Matthew E. Schrodes, and Matthew Sobek. Integrated Public Use Microdata Series: Version 5.0 [Machine-readable database]. Minneapolis: University of Minnesota, 2010.

2.2 million people
in the region will
be at high risk of
flooding by 2050

Lower
Manhattan

Secaucus,
New Jersey

Milford,
Connecticut

The number of governmental jurisdictions creates inefficiencies and make it difficult to reach decisions

Shaping a vision for the region's future...

- ➔ **To expand prosperity and opportunity**
- ➔ **To improve affordability**
- ➔ **To foster a healthy and livable region**
- ➔ **To become a more resilient region**

How much growth should we plan for?

2015 Jobs: 11.6 M
2015 Population: 22.

Where to Grow?

Place Typologies

Best growth path
for meeting plan
goals

Population Growth by Subregion

■ 2015 ■ Status Quo ■ Vision

Objectives

Create walkable, affordable neighborhoods in the urban core

Revitalize struggling cities and neighborhoods

Reinvent the suburbs

Transform public transportation

Modernize streets & roadways

Connect the region to other cities

Reduce the region's vulnerability to climate change

Reduce our carbon footprint

Protect and enhance the region's natural environment

Increase housing
affordability in the
urban core

Encourage effective density

- Lift Manhattan FAR caps
- Encourage smaller units
- Legalize accessory units
- Multi-family in more areas
- Encourage higher occupancy

FAR ~30.0

Photo: Jorbasa Fotografie

FAR 13.06

Photo: City Realty

Increase housing affordability in the urban core

Increase Affordability everywhere

- Expand inclusionary zoning
- Targeted tax exemptions

- Dense Multifamily Zoning in NYC (4.0 + FAR)
- Inclusionary Zoning Designated Areas

Objectives

Increase housing affordability in the urban core	Revitalize struggling cities and neighborhoods	Reinvent the suburbs
Transform public transportation	Modernize streets & roadways	Connect the region to other cities
Reduce the region's vulnerability to climate change	Reduce our carbon footprint	Protect and enhance the region's natural environment

Revitalize struggling cities and neighborhoods

Reform property taxes

- Regional school taxes
- Shared services
- Split rate taxation

Objectives

Increase housing affordability in the urban core	Revitalize struggling cities and neighborhoods	Reinvent the suburbs
Transform public transportation	Modernize streets & roadways	Connect the region to other cities
Reduce the region's vulnerability to climate change	Reduce our carbon footprint	Protect and enhance the region's natural environment

Reinvent the suburbs

Provide incentives for mixed-income, walkable communities

- Require affordable housing plans
- Statewide inclusionary zoning
- Technical assistance to municipalities
- Reimburse school costs
- Expedited permitting
- Preference in discretionary funding

Objectives

Increase housing affordability in the urban core	Revitalize struggling cities and neighborhoods	Reinvent the suburbs
Transform public transportation	Modernize streets & roadways	Connect the region to other cities
Reduce the region's vulnerability to climate change	Reduce our carbon footprint	Protect and enhance the region's natural environment

Transform public transportation

- Build a comprehensive, multi-modal and customer-oriented public transportation system
- Restructure transit authorities to value long-term financial impact of investments

Transform public transportation

Modernize and extend subway service

- CBTC system-wide
- New fare technology
- Line extensions
- Upgraded stations
- Customer service

RPA's CBTC Rollout Plan

Objectives

Increase housing affordability in the urban core	Revitalize struggling cities and neighborhoods	Reinvent the suburbs
Transform public transportation	Modernize streets & roadways	Connect the region to other cities
Reduce the region's vulnerability to climate change	Reduce our carbon footprint	Protect and enhance the region's natural environment

Modernize streets & roadways

Manage traffic through pricing

- Mileage-based user fees
- HOT lanes
- Cordon tolling
- Interstate tolls

Objectives

Increase housing affordability in the urban core	Revitalize struggling cities and neighborhoods	Reinvent the suburbs
Transform public transportation	Modernize streets & roadways	Connect the region to other cities
Reduce the region's vulnerability to climate change	Reduce our carbon footprint	Protect and enhance the region's natural environment

Connect the region
to other cities

World Class Airports

- Air traffic technology
- Modern terminals
- Ground access
- Outlying airports
- New runways

Objectives

Increase housing affordability
in the urban core

Revitalize
struggling cities and
neighborhoods

Reinvent
the suburbs

Transform public transportation

Modernize streets & roadways

Connect the region
to other cities

Reduce the region's
vulnerability
to climate change

Reduce
our carbon footprint

Protect and enhance the
region's natural environment

**Reduce the region's
vulnerability to
climate change**

Regional Resilience Commission

- **Coordinated and consistent land use decisions**
- **Flood hazard reduction program**
- **Resilience trust fund**

**FEMA 100-year flood zone:
1,313 square miles**

Objectives

Increase housing affordability
in the urban core

Revitalize
struggling cities and
neighborhoods

Reinvent
the suburbs

Transform public transportation

Modernize streets & roadways

Connect the region
to other cities

Reduce the region's
vulnerability
to climate change

Reduce
our carbon footprint

Protect and enhance the
region's natural environment

Reduce our carbon footprint

Transform urban energy generation

- **Allow more power transmission from outside the region**
- **Decommission outmoded power plants**
- **Remediate former power plant sites**

Objectives

Increase housing affordability
in the urban core

Revitalize
struggling cities and
neighborhoods

Reinvent
the suburbs

Transform public transportation

Modernize streets & roadways

Connect the region
to other cities

Reduce the region's
vulnerability
to climate change

Reduce
our carbon footprint

Protect and enhance the
region's natural environment

Protect and enhance
the region's natural
environment

Complete a regional trail network

Connecting communities
and open spaces

Protecting rights of way

Creative trail-making

Learn more about

www.rpa.org

 /regionalplan

 @RegionalPlan

 regional_plan

Support our vision at

www.rpa.org/donate

Or contact Rossana Ivanova at

rivanova@rpa.org