

MTA and Transit Oriented Development

Robert Paley, Director, Transit Oriented Development

Westchester County Association

May 22, 2018

MTA and Transit Oriented Development

Policy Case for TOD

- Expands housing and economic development opportunities
- Encourages transit use which:
 - Preserves the region's natural and land resources
 - Reduces transportation-generated greenhouse gas emissions

Business Case for MTA and TOD

- Increased ridership --> Increased revenue
- Addresses "first mile / last mile" issues --> cost avoidance
- Live / Work / Play model reinforces transit as preferred mode, strengthening transit network
- Property development creates value

Rendering of AvalonBay's proposed redevelopment of the Harrison station commuter lot

Waterfront development at MNR's Yonkers station

MTA Regional Network Investment and Westchester

Penn Station Access Benefits:

- Direct rail service between MNR's New Haven Line and Penn Station / West Midtown
- Increased access to Westchester employment centers
- Growth in reverse commuting and off-peak ridership
- Introduction of four new stations in the East Bronx:
 - Co-Op City
 - Morris Park
 - Parkchester / Van Nest
 - Hunts Point

MTA Regional Network Investment and Westchester

East Side Access Benefits:

- Enhanced regional connectivity
- Connect Westchester commuters to LI and JFK via GCT
- Additional capacity at Penn Station for new MNR service

Second Ave Subway Benefits:

- Access from 125th Street to East Side medical complexes
- Facilitate reverse commute from Manhattan to regional employment centers

TOD in MTA Service Territory

MTA facilitates TOD in its service territory by collaborating with local communities and developers to redevelop MTA – owned property:

- **Harrison:** AvalonBay selected to develop 143 multifamily units on an existing MNR commuter lot. Deal includes a replacement parking facility to be built by AvalonBay
- **Wyandanch:** Town and MTA property combined to advance the Wyandanch Rising development project
- **Poughkeepsie:** an RFEI was recently released for the redevelopment of MTA and City property adjacent to Poughkeepsie train station

Rendering of the Albanese Organization's Wyandanch Rising project

TOD in MTA Service Territory

Where MTA owns little or no property, MTA coordinates with municipalities to support TOD strategies:

- **White Plains:** MNR is supporting the City's Transit District Plan through its Enhanced Station Initiative
- **Tarrytown:** MNR and MTA RE are coordinating with Village on traffic and station area improvements that build on recent MNR station investments
- **Mount Vernon West:** MNR and MTA RE are coordinating with MacQuesten Development, the owner of the former station building, on pedestrian access and intermodal issues

Rendering of MacQuesten's 22 S West Street development in Mount Vernon West, adjacent to station