Transportation Mobility

& Land Use

EAR WORKSHOP FOR PALM BEACH COUNTY
LOCAL GOVERNMENTS

APRIL 2010

TREASURE COAST REGIONAL PLANNING COUNCIL

Why Should I Care about Transportation & Land Use?

52 extra hours per year are spent stuck in traffic by the average S. Fla. Commuter

(up from 30 hours in 1990)

South Florida's congestion costs, based on wasted time and fuel, was approximately \$3 Billion in 2007

Texas Trans. Inst., 2007 Urban Mobility Study

Predictability?

A Paradigm Shift

The days where we're just building sprawl forever, those days are over. I think that Republicans, Democrats, everybody... recognizes that's not a smart way to design communities. So we should be using this money to help spur this sort of innovative thinking when it comes to transportation.

(President Barack Obama, Fort Myers, FL Feb 10, 2009)

Awesome Threesome: EPA Joins USDOT and HUD Strengthening Interagency Partnership for Sustainable Communities

POLITICO

Obama plots huge railroad expansion

By DAVID ROGERS | 2/17/09 4:29 AM EST

Railroads made Chicago, and now a Chicago-rich White House wants to return the favor: remaking rail with a huge new federal investment in high-speed passenger trains.

The \$787.2 billion economic recovery bill — to be signed by President Barack Obama on Tuesday — dedicates \$8 billion to high-speed rail, most of which was added in the final closeddoor bargaining at the instigation of White House chief of staff Rahm Emanuel.

The International Council of Shopping Centers estimates that chain store closings could exceed 3,100 in just the first half of the year ... as many as 14,000 stores will close in 2009.

CNN Money.com December 31, 2008

What will happen to these settings?

They will have to change.

Redeveloping Urban Areas Are Becoming Increasingly Attractive Alternatives

Many Cities See 15%-25% Higher Premiums Paid for Retail and Residential Space "In Town"

So ... How Does This Relate to Land Use?

All Development Is Not Created Equal

- 30% more energy used
- 2 to 4 times poorer water quality
- 25% to 50 % more time in our cars
- 30% to 40% more land used
- Public transportation is not an option
- 20% to 25% of your income spent on cars
- Kids won't be able to walk to school

- •Sprawl housing products under perform comparable New Urbanism products on sales price and absorption
- Road building will take priority over the arts, culture, care of the elderly, water quality and education of your children
- •Additional fiscal impacts of \$606 million through 2025
- Additional capital costs of \$4.19 billion through 2025

Land Use and Connectivity

Trip Assignments in Two Patterns of Development

What is TOD ... Transit Oriented Development

- Walkable "villages" located at & around transit stations in a 1/4 to 1/2 mile ring
- Contains broad mix of uses (such as residential, office, retail, entertainment, civic/cultural)
- Tie-into local transit (Palm-Tran, trolleys)
- Densities appropriate to context
- More compact than surrounding areas
- Built around civic plazas & community spaces
- Appropriate treatment of parking (shared, reduced & structured)

TOD vs. TAD

 Transit <u>Oriented</u> Development

VS.

- Transit Adjacent Development
 - Auto-oriented uses
 - Large surface parking lots
 - Suburban office campuses
 - Big-box format retail
 - Pedestrian unfriendly

TOD Typology

City Center

Town Center

Local Park-n-Ride

Regional Park-n-Ride

TOD Typology

Special Event Venue

Airport / Seaport

Employment Center Station

Neighborhood Station

A Sampling of Pending Transit/TOD ...

Is Green on the Agenda?

Taking Transit to Work is the Best Way to Reduce Household Carbon Footprint

Science Applications International Corporation (2007)

Florida Department of Transportation transit oriented development

DOCUMENTATION

WORKSHOPS

WELCOME

The Florida Department of Transportation (FDOT), in partnership with the Florida Department of Community Affairs (DCA), is developing Transit Oriented Development (TOD) Design Guidelines to promote and implement 'transit ready' development patterns in Florida. TODs are moderate to high density, mixed-use, and walkable developments designed to facilitate transit and accommodate multiple modes of transportation.

Benefits of TOD go beyond maximizing transit ridership potential. TODs by design are pedestrian friendly, less land consumptive and increase accessibility through proximity.

AND

http://www.floridatod.com/

Why is TOD Important for Florida?

Ridership & System Viability

• Increases potential riders — especially "choice riders" around stations

Allows transit to replace auto trips

• System becomes safer & more attractive with "natural surveillance"

Money & FTA Ratings

- Increases potential (FTA* rating points) for funding system expansion
- Increases FTA land use rating
 - Since 1997, the FTA has reviewed land use when evaluating new funding applications.
 - Regions compete with each other for funding.

*FTA = Federal Transit Administration

FTA New Starts Evaluation & Rating Framework

Southeast Florida

The Tri-Rail System

South Florida East Coast Corridor Study

SFECC Overview

- Focus on NORTH-SOUTH mobility issues
- •85-mile study area centered on the FEC Alignment
 - Encompasses Tri-Rail and future
 FEC alternatives
 - Addresses EAST-WEST and other feeder connections
 - An integrated network

Lake Worth TOD Charrette

- Collaborative Inter-Agency Effort (June 2008)
- Evaluated Tri-Rail Station for infill TOD
- Recommended 2 (of 4) Future FEC Station Locations

Local Park and Ride

Parking Structure with Ground-Floor Liner

Town of Jupiter TOD Charrette

- Inter-Agency Collaborative Effort (Jan 2008)
- Evaluated 5 Station Area Locations
- Recommended 3 (of 5) for Future Stations

Neighborhood Station/Employment Center

New Haven (adjacent Abacoa neighborhood)

- ~ 70 Townhouse Units
- ~ 3-5,000 SF Community Commercial

Town Center Station

Toney Penna Drive / Redevelopment District

Toney Penna Drive ~ Central Station

Palm Beach Gardens TOD Charrette

- Inter-Agency Collaborative Effort (Mar 2008)
- Evaluated 5 Station Area Locations
- Recommended 1 as Regional Park-and-Ride with Intermodal Transfer
- Developed Infill Plan for PGA Corridor

Study Area

PGA

Study Area

PGA

The Nolli Plan

Giambattista Nolli 1701-1756

Rome

Urban Fabric

Urban Fabric

West Palm Beach

Urban Fabric

Delray Beach

Palm Beach Gardens

Urban Fabric

Palm Beach Gardens TOD Master Plan

Palm Beach Gardens
Regional Park & Ride
Station
Central Site
(The Wedge & A1A)

