

Nodal Development

Tompkins County Council of Governments
December 12, 2019

What Is Nodal Development?

- Focus new development in:
- Existing centers
- Served by viable infrastructure
- Higher density, mixed-used development
- Employment and housing in close proximity
- Viable for transit, biking and walking

One Concept – Different Names

- ✓ Nodal Development
- ✓ Development Focus Areas
- ✓ Traditional Village/Hamlet
- ✓ Smart Growth
- ✓ New Urbanism

Development Focus Area Strategy

Urban Center

Established Node

Emerging Node

Rural Center

Development Focus Areas

- Urban Center
- Established Node
- Emerging Node
- Rural Center
- Municipal Boundaries
- Cayuga Lake
- State Highways
- Bus Routes

Tompkins County Planning Department
June 8, 2012

Development Focus Areas Strategy Vision

- ✓ For 50+ years, 2/3 of development happened outside of the city and villages
- ✓ Our goal is to 'flip the script'

Direct Benefits

- ✓ Community
 - ✓ Walkable neighborhoods
 - ✓ Local businesses supported
- ✓ Affordability
 - ✓ Higher densities reduce housing costs per unit
 - ✓ Infrastructure costs shared by more people
 - ✓ Lower tax rates

Taxable Value per Acre

Historic Village and Hamlet form is efficient

Creates high value in a concentrated land area

Can be served by higher levels of infrastructure

By design efficiency creates sustainability

Secondary Benefits

- ✓ Walking, biking and transit
 - ✓ Improved health
- ✓ Reduced pressure to develop agricultural and natural resources
 - ✓ Protect rural character and scenic resources

Nodal Development and Sustainability

- ✓ Improved resiliency and adaptability
- ✓ Reduced energy use
- ✓ Reduced greenhouse gas emissions

Tompkins County 2014
GHG EMISSIONS INVENTORY (MTCO₂E)

Single Family Detached

Single Family Detached

Single Family Detached

Multi-Family

Nodal development and housing demand

- ✓ Baby boomers downsizing
- ✓ Young adults seeking mixed-use neighborhoods
- ✓ Smaller Households
- ✓ Growth in household incomes flatter
- ✓ Growing pressure to reduce energy use and greenhouse gas emissions

Local government actions: Land Use

- ✓ Regulations in nodes
 - ✓ Encourage small lots
 - ✓ Allow missing middle housing types
 - ✓ Mix uses – vertical or horizontal
 - ✓ Establish design standards – walkability & character
- ✓ Define a distinct edge around nodes

Local government actions: Infrastructure

- ✓ Maintain water and sewer infrastructure
- ✓ Provide walkability in nodes
- ✓ Support walking and biking connections to nearby development
- ✓ Do not extend infrastructure far from nodes

Thank you!

David West DWEST@tompkins-co.org

Joan Jurkowich JJURKOWICH@tompkins-co.org

Tompkins County Department of Planning & Sustainability 607-274-5560