

Land Use 2025: Rhode Island State Land Use Policies and Plan

State Guide Plan Element 152

The Power of Place Summit May 12, 2006

world series 2004 Champions

Najestic

The Bay & Beaches

Bikeways & Parks

Farms & Forests

Country Roads

Where We Work

Traditional Neighborhoods

Our Capital City

Authentic Places

Rhode Island Philharmonic & The Music School concerts education support us email club board links

ND OF MUSIC

21 WEST SIDE STORY

GOODMAN

reinstein-

atre

. Alla

h e

LIVE

TRIB

LIVE

5

R.I. Statewide Planning Program 05-12-06

Higher Education

Land Use 2025

- Where are we, and where are we going?
- Where do we want to be in 2025?
- Issues to be concerned while getting there?
- How do we get there?
- What must be done to achieve vision?

Where are we?

- 80% + Rhode Islanders still live in urbanized areas along the Bay & major rivers
- In recent decades, growth has been both outward from this core; and coming into the state from neighboring states
- More significant is the way we are growing and impacting on the RI landscape

Changes in Land Use

We Used to Live and Work in Compact Communities....

- Small house lots
- Mix of housing types
- Interconnected street network to disperse traffic
- Mixed uses; Housing, shopping and civic functions

What is Different Now?

- Lots have larger footprints than traditional development
- One dominant housing type (single family)
- Single-use areas separation of industrial, business & civic uses
- Roads have few interconnections
- Traffic concentrated on collectors and arterials

Results

- Developed land increasing 9 times faster than population
- Population and jobs moving away From Urban Core
- Unsustainable sprawl
- ~ 30% of state's land currently developed

It took 330 years to develop the first 20% of our land, but just over 25 years to develop the next 10%.

Total New Developed Land by 2025

109,000 acres or 16% of state area

Population & Land Development Rates in the United States

Changes in Population & Newly Developed Land from 1982-1997

Rhode Island Population & Land Development Rates

Changes from 1982-1997

Where are we going?

Primary Goals

A Sustainable Rhode Island

Greenspace & Greenways

Excellence in Community Design

First Class Infrastructure

What Does This Look Like?

- Concentrates growth in:
 - Urban Service Boundary
 - Growth Centers
- Maximizes investment in existing infrastructure
- Promotes more efficient development:
 - Infill
 - Rehabilitation
 - Higher Densities
- Maintains Green and Open Space

Future Land Use 2025

And less of this:

←

V

H a

Not all new ideas

Relate state land use policies to anticipated population growth to enhance the distinction between urban and rural places.

Use open space to control and shape urban growth.

Promote the use of higher residential densities' and smaller lot frontages in urban and suburban areas, and town centers, where public water and sewer service is present or planned.

Promote low overall density where public service are not planned. Promote the clustering of development in these areas.

What Needs To Be Done?

State Investment Strategy that focuses support for

growth- inducing development investment within the

Urban Services Boundary and in Growth Centers

State Investments

Discretionary public infrastructure investments which can help shape Smart growth:

- Community Development CDBG
- Housing Neighborhood Opportunities Program
- Economic Development CEDS
- > Land Preservation Open Space grants, Bikeways
- Drinking Water Clean Water SRF
- Wastewater RI Clean Water Finance SRF
- Transportation Transportation Enhancement Program, CMAQ
- Education School Housing Aid

What Are Some Of The Other Issues?

- Affordable Housing
- Economic Development
- Resource Constraints
 - Water
 - Sewer
- Open Space Protection
- Transportation

Property Tax Reform

The Challenge Ahead

How do we measure success?

Or lack of ?

Land Use Performance Measures

To be measured within the Urban Services Boundary:

- \$\$ Investments
- # of Housing Units permitted
- Amount of Commercial/industrial square footage constructed
- Density of housing units
- # of current Comprehensive Plans
- # of Towns with full-time planning staff

To be measured outside of Urban Services Boundary

- # of lost acres of farmland
- # of Growth Centers
- # of current Comprehensive Plans
- # of Towns with full-time planning staff

Capacity of State Level

Life of a Local Planner

"My Neighbor's shed is too close to my property line!"

The Manager's not happy. You did something!

Division of Planning

R.I. Statewide Planning Program 05-12-06

2006 Planning Challenge Grants

\$538,650

Aquidneck Island Planning Commission City of Pawtucket City of Woonsocket Grow Smart RI The Providence Foundation **Town of Bristol Town of Foster Town of Hopkinton Town of Middletown Town of North Kingstown** Washington County Regional Planning Council

Opportunity for Change?

Tools to Promote Compact Development

Community Comprehensive Plans Form based Codes Transit Oriented Development Projects of Regional Significance Transfer of Development Rights Permit Allocation Systems Historic Tax Credits

Tools to Promote Preservation

Comprehensive Plans Land Acquisition Farmland Zoning Historic Overlay Zoning Buying Development Rights Cluster Development Conservation Development

Outreach Needed

Training Needed

The Choices We Face

Rhode Island from Space

1999 LandStat Image

Legacy Of Our Actions

Acknowledgements

Thanks for use of images and photographs:

Grow Smart RI

RI Economic Policy Council

R.I. Builder Report/New River Press

URI Laboratory For Terrestrial Remote Land Sensing

United States Environmental Protection Agency

RHODE ISLAND STATEWIDE PLANNING PROGRAM

TRANSPORTATION LAND USE * CENSUS ECONOMIC DEVELOPMENT COMPREHENSIVE PLANNING GEOGRAPHIC INFORMATION SYSTEMS

