

The Hartford Line Transit-Oriented Development (TOD) Action Plan

Maxwell L. Sokol, AICP
WSP USA, Lead Planner
New York, NY

Annual Meeting

Key Presentation Take-Aways

- **Deliberately build upon prior efforts** at the local, regional, and statewide levels to catalyze TOD
- **Proactively coordinate transit investments** with TOD planning to maximize economic development potential
- **Pursue and promote innovative partnerships** between State DOT and local municipalities to overcome hurdles for TOD implementation
- **Conduct an interactive process** (TOD “Desire & Readiness”) to attain locally-defined and context-sensitive TOD goals
- **Identify and advance actionable strategies** to move from plan to implementation

Project Background:

Funding through FTA Pilot Program for TOD Planning

- Goals of the FTA Pilot Program:
 - Support comprehensive planning in Capital Investment Grant (CIG) Program project corridors
 - Maximize chances of comprehensive planning implementation through partnerships
 - Support planning work that goes beyond what local agencies would usually fund themselves

Press Releases

STATE OF CONNECTICUT
GOVERNOR DANNEL P. MALLOY

Tuesday, September 15, 2015

Gov. Malloy & Conn. Delegation: Connecticut Awarded Grant to Advance Economic Development Plans Across the Hartford Rail Line Corridor

Project Background: Coordination with NHHS Rail Program

"As a result of the expanded passenger rail service...we anticipate TOD projects in many towns along the 62-mile rail corridor."

- CTDOT Commissioner
James P. Redeker

Project Background

NHHS Rail Program Summary

- \$1.1 billion program to provide more frequent, convenient, and faster passenger rail service beginning May 2018
- Phased capital improvements include double tracking, enhancing existing stations, and building new stations
- Overview of program benefits:
 - Improving the high speed and passenger rail system serving the Northeast
 - Expanding intermodal transportation options
 - **Encouraging economic development**
 - **Creating more livable and sustainable communities**

Benefits Summary

TRANSPORTATION

- ▶ Car trips diverted to rail: 1.5 million
- ▶ Increase in passenger miles per year from 52 million to 133 million
- ▶ Ridership: 1.26 million new annual trips by 2030

ENVIRONMENT/SUSTAINABILITY

- ▶ Reduction in number of vehicles: 3.2 million
- ▶ Reduction in vehicle miles driven: 100+ million
- ▶ Fuel saved: 3.5+ million gallons

COMMUNITY

- ▶ Promotes development of active, vibrant communities
- ▶ Percent of population living within 25-mile radius of planned service: 80 percent
- ▶ Serves transit-dependent populations

ECONOMY

- ▶ Construction and related jobs: 13,000
- ▶ Connects regional travelers with local businesses

Transit Investment Spurs Economic Growth and Increases Property Value

For every \$1
communities invest in public transportation,
approximately \$4
is generated in economic returns.

WHERE PUBLIC TRANSPORTATION GOES
COMMUNITY GROWS

publictransportation.org

Homes near train stations significantly gained in value after Midtown Direct, Montclair Connection and Secaucus Junction – an average of \$23,000 per home, with the highest gains closest to the stations

Median sale price (FY09 dollars): \$451,000

Average trip-time improvement: 12 minutes

Price increase over 9 years

TOD Precedent along the Hartford Line: An Early Success Story in Meriden

- Construction underway on mixed-use development
- Partnering with CTDOT for construction of parking garage

Hartford Line TOD Action Plan Overview

- Eight (8) Selected Station Areas for TOD Action Plans:
 - Including future new and relocated stations along the Hartford Line
- Other station areas addressed through identification of corridor-wide station area typologies

Project Overview and Status

TOD “Desire & Readiness” Assessment:

Four key criteria (and examples of relevant considerations)

- Physical suitability
 - Potential TOD sites (vacant, underutilized, etc.)
 - Pedestrian/bicycle accessibility; connectivity of roadway network
- Plans in place
 - TOD plans
 - Zoning regulations
 - Available funding sources
- Developer interest
 - Recently completed projects
 - Ongoing projects
 - Potential future projects
- Local leadership
 - Degree of public support for TOD
 - Local leaders/orgs. that support TOD

"Desire & Readiness" Precedent: Catalyzing TOD in Nassau County, NY around LIRR stations

Nassau County Infill Redevelopment Feasibility Study

Places & Stations

Applying the “Desire & Readiness” Framework to BRT: The CTfastrak TOD Capacity Study

"Desire & Readiness" Workshops to Inform TOD Action Plans

Workshop with Town of Wallingford (10/14/16)

Workshop with Town of Enfield (10/19/16)

Workshop with Town of Windsor Locks (10/20/16)

Workshop with Town Windsor (11/16/16)

From “Desire & Readiness” to Implementation: Categories of Recommendations

1. TOD Proposition

Specific recommendations for development, funding/financing, branding, partnership opportunities or market-based redevelopment strategies

2. Public realm improvements to support TOD

Complete Streets enhancements and aesthetic improvements to publicly owned streets, pathways, parks and open spaces that are essential to attracting and sustaining a transit-oriented community

3. Planning & public policy measures to promote TOD

Regulatory recommendations to incentivize and encourage TOD

Strategic actions tailored to each station area

Collaborating with Municipalities to Advance Actionable Strategies for TOD

- **North Haven:** pursue complete streets funding
- **Wallingford:** assess development feasibility on priority sites
- **Berlin:** prepare site-specific development concept to complement local TOD plan
- **West Hartford:** conduct build-out analysis and zoning strategy
- **Windsor:** develop parking management strategy
- **Windsor Locks:** conduct station design peer review and identify inter-municipal connectivity improvements
- **Enfield:** provide strategic guidance through a TOD blueprint/roadmap to leverage complementary initiatives

Wallingford: sample development scenarios

“We are getting closer each day...”

“Creating the Hartford Line is just one part of our efforts toward building a best-in-class transportation system for Connecticut residents that **drives growth, attracts businesses, and stimulates job creation, all while improving the overall quality of life for our residents.**”

- Governor Dannel P. Malloy

The Hartford Line Transit-Oriented Development (TOD) Action Plan

Maxwell L. Sokol, AICP
WSP USA, Lead Planner
New York, NY

