

The American Institute of Architects:
SDAT Program

Syracuse

prepared by:
AIA Center for Communities by Design

SDAT purpose:

To serve as a catalyst, convener, and source of information that helps AIA members work with citizens and other stakeholders to envision and create more livable, healthy, safe, and sustainable communities.

Syracuse

SDAT principals:

Multi-Disciplinary Experts

Objective Outsiders

Community Participation

Syracuse

process:

community engagement: **review:** assessment:
recommendation: prioritization: **development:**
implementation

Syracuse

Syracuse SDAT National Team:

Chris Giattina- Team Leader

Ken Bowers- Economic Development

Deana Swetlik- Environment and Urban Form

Anindita Mitra- Sustainability

Syracuse

Local Steering Committee and Team:

Fernando Ortiz
Peter Arsenault
David Ashley
Anne Baker
Dean Biancavilla
Edward Bogucz
Robert Haley
Chuckie Holstein
Karen Kerling

Kevin Kosakowski
Kristin Kowalski
Mark Lichtenstein
Rachel May
Karen Kitney
Jim Terrinoni
Paul Mercurio
Andrew Maxwell

Syracuse

sustainability:

what is it?

Syracuse

photovoltaic cell

green houses

green roofs

wind farms

sustainability:

is this an adequate definition?

Syracuse

The Six Nations Iroquois Confederacy is an indigenous people noted for working together; for using, respecting, and caring for the land centered in this Syracuse area.

Syracuse

Their traditional wisdom advised the Iroquois to “make their decisions for the seventh generation”.

(core ideology is about sustainability)

Syracuse

is sustainability still relevant:

economically?

social equity?

environmentally?

Syracuse

onondaga lake:

“is one of the most polluted lakes in the U.S.”

(from industrial waste, storm run-off and sewage)

source: onondaga lake partnership

environmental

shrinking labor force

2005 Poverty Rates

Percent of County's Poor Residents who Live in Syracuse

- Syracuse school system graduates 65 percent of its students
- 85 percent of Syracuse graduates came from poverty

social equity

population decline

attention:

you are not on a sustainable path. You have not made sustainable decisions consistently, and you are not positioned to take advantage of opportunities when they arrive.

Syracuse

there is no easy solution:

you spent the last 100 years getting here,
you will not emerge from the problem in a
year. However, if you don't start now, you
will never get there.

Syracuse

**interestingly, you are well
positioned to get together:**

but not if you don't change your actions.
You must stop being busy and be effective
instead.

Syracuse

problem statement:

How do you make Syracuse sustainable:
economically
environmentally
and with social equity

Syracuse

Syracuse in context

strengths of region and county:

- natural beauty
- location
- wealth
- transportation
- diversified economy
- cost of living

Syracuse

strengths of the city:

- natural beauty
- strong urban form
- great meds and eds
- historical building stock
- infra-structure capacity
- neighborhood character

Syracuse

weaknesses of region and county:

- governmental structure
- negative perception internally
- declining population
- stagnant economic growth

weaknesses of the county:

- governmental structure
- negative perception of city
- sprawl without growth
- declining population
- stagnant economic growth
- aging infra-structure

weaknesses of the city:

- governmental structure
- fiscal imbalance
- poverty/racism/social equity
- declining population/tax base/growth
- education
- aging infra-structure

assessment and opportunities:

Syracuse

economic assessment:

In the region:

- Diversified economy
- Less impacted by recession/expansion
- Large R&D presence in CNY: higher ed, health care
- Non-growth market: population, jobs, labor force
- Unfavorable structural factors: NYS taxes, utilities
- Weak market metro: specialized business services lacking

Syracuse

economic assessment:

In Syracuse:

- Loss of 8,000 households since 1970
- Widespread property abandonment in nearly every neighborhood
- Excess supply + stagnant demand = depressed real estate values
- Construction/rehab/development costs can outweigh achievable economic return
- Higher site costs: assembly, remediation

Syracuse

regional governance:

- City, county, and 34 towns & villages + home rule
- 24 school districts
- Many more special purpose taxing districts
- Land use policy wielded at local level
- Infrastructure (roads, water, sewer) controlled by County & MPO

municipal governance:

- Planning function split between County (land use & zoning) and Community Development (redevelopment)
- No site plan standards or review
- Antiquated zoning
- Weak policy framework for planning & economic development

economic opportunities:

- Focus on city core
- Policy framework for public/private partnerships
- Regional job creation strategy
- Neighborhood wealth creation

Syracuse

focus on city core:

County => City => Neighborhoods => Core

Syracuse

downtown opportunities:

- Repairing the fabric
- Activating historic buildings
- Comprehensive **access** strategy: parking & transit
- Niche markets
- Mixed use to combine market segments
- Connective Corridor

policy framework for public/ private partnerships:

- Current economics make public subsidies a fact of life in Syracuse
- History of large expenditures and low returns (Empire Zones)
- Perceptions of unfairness, favoritism, back room dealings

is subsidy a sustainable policy?

- Most frequent subsidy vehicle is local property taxes
- Failure to improve tax base begets continued need for subsidy
- Marketplace is uncertain: City may subsidize failure as well as success

“public investment for public goals to create public benefits”

- Coordinate County & City
- Achieve consensus on goals
- Frame the debate
- Depoliticize the process
- Define expectations
- Promote lasting value

Syracuse

draft goals for project evaluation

- Direct & indirect economic impacts
 - Jobs/\$\$
- Targeted area revitalization
 - Downtown, neighborhoods, Lakefront, University Hill
- Relationship to adopted plans
- Image/competitive position
- Sustainable communities

Syracuse

regional job creation

- As a non-growth market in New York State, Greater Syracuse is at a competitive disadvantage for major corporate relocation decisions
- The region is potentially well positioned to incubate and grow both startup and established businesses

Syracuse

growth opportunities

- \$1 - 2 Billion in R&D flows into CNY each year
- Growing niche in renewal energy
- Partnerships with Higher Ed for Technology Transfer
- Center for Excellence points the way
- Key challenge is attracting business talent in finance & marketing
- Regional effort: City, County, Chamber, MDA

Syracuse

concentrated poverty

- 21 percent of Syracuse's census tracts are "extreme poverty" tracts (> 40% poverty rate)
- 20 percent of the City's population lives in these tracts

wealth creation: neighborhoods

- Begins with the schools
- Entrepreneurial/ financial/ lifelong education
- Recognizing and exploiting opportunities:
 - Historic rehabilitation==>building trades
 - Underserved markets==>neighborhood business
- Recirculate dollars within the community
- Whitman School provides immediate opportunity

Syracuse

environmental overview:

Hills . Water . Air . Food . Energy . Waste . Learning

One ecosystem: *many components*

Waterways and Watersheds

- Lake Ontario Plains
- Drumlin Fields
- Northern uplands of the Appalachian Plateau
- Part of the “finger lakes” waterway system
- 8 River Basins and Watersheds
- Onandoga River Valley and wetlands
- Filters, Habitat, Stormwater Catchment,

One ecosystem: *many components*

Hills and Forests

- Transition from 1850'+ to 500'
- Regional Forests to a Delta
- Forests to Riparian Corridors
- CO2 Banks, Biofilters, Habitat
- Agriculture and Animal Husbandry
- Great Vistas, Recreational Opportunities, Psychological Recharge

One ecosystem: *many components*

Places and Passages

- Urbanized Core
- Erie Canal
- Network of Railroads
- Crossroads of Regional and National Highways
- Network of County and Local Roads
- National Airport
- Well-connected, efficient, diverse

Paving of the Ecological Infrastructure

Past Paradigm: *Control and Conquer*

Resource to Waste

- Skaneateles Water to households
- Farms to Landfill (Seneca)
- Urban run-off and sewage to Onandoga River to Onandoga Lake to Lake Ontario
- Urban Waste to Onandoga County Resource Recovery Agency Waste to Energy Plan

Cultural and Job Center

Syracuse

New Paradigm: *Connections and Conservation*

Natural-Cultural Linkages

- Unite Regional Lakes
- Mountains to Lakes Trails
- Cultural Core Outreach

Syracuse

New Paradigm: *Connections and Conservation*

Erie Canal Interpretive Trail

- Re-create historic trail through modern interpretations
- Connect Rural, Suburban and Downtown Core
- Link to key target development areas (Center For Excellence, Intermodal etc.)
- Create gateways, events

New Paradigm: *Connections and Conservation*

Onondaga Lake Recreational and Rehabilitation Master Plan

- Build upon current clean-up
- Connect to State Fair Grounds
- Link to existing trails
- Plan for passive and active recreation

New Paradigm: *Connections and Conservation*

Onandoga River Basin Cultural Master Plan

- Consolidate vacant property
- Link to institutions
- Link to available funding
- Build upon destinations
- Strategically rehabilitate creek's edge to natural state
- Reconnect the Iraquois nation to Onandoga Lake
- Make this an opportunity for learning

Syracuse

New Paradigm: *Connections and Conservation*

Energy Re-Sourcing

- Farms to City to Farms Initiatives
- Waste to Energy (Urban and Rural)
- Water Conservation and Health
- Energy Efficiency

recommendations:

Syracuse

partnerships and policies

Syracuse

partnerships and policies

Partnerships / Governance

- Establish Implementation Task Force
- The City and the County must work hand in glove to align priorities / mandates
 - Regular partnership meetings with Mayor / Planning Director and County Executive / County Planner
 - Inspirational and success story speakers: Leaders of other communities
- Re-establish clear Planning and Zoning functions within Community Development Department
- Create formal site plan review / approval process within the City
- Create “One-Stop Shop” for permitting, information, available parcels for redevelopment, incentives/subsidy information – Hire expeditor

Syracuse

partnerships and policies

Partnerships

- Marketing and Branding – local, regional and institutional – stop feeling sorry about yourselves and start selling yourselves !
- USE your Public Access Channel
 - Housing Assistance Program
 - Public Meetings
 - Council Meetings / Planning Commission / County Commissioner
 - Bus System / Special shuttles, etc.
 - Communicate the agencies and plans that are underway and have been done

Syracuse

partnerships and policies

Policies

- The Zoning Code must be simple and easy – should be the rule not the exception – less overlay zones and variances
- Create consolidated City / County GIS System and regional system all needs to work together – get it organized and coordinated
- More police presence
- Develop and adopt appropriate area plans e.g. the University Hills Plan currently underway

Syracuse

policies and partnerships

Policies

- Create Policy on Abandoned Land
 - Complete Inventory of the properties that are:
 - Tax delinquent
 - Abandoned
 - Deteriorated - Safety threat
 - Identify parcels / clusters for reinvestment
 - Establish criteria for transfer / disposal – long term benefit, not short term \$
 - Led by Community Development or URA
- Create Design Guidelines / Design Review Mechanism (longer term)

the connective tissue

Syracuse

connective tissue

Transport Systems

...now is the time...

- Roadways:
 - Be a leader in major investments to come in the interstate system
 - Preserve regional connectivity while balancing local access:
I-81 as grand boulevard

connective tissue

Transport Systems

...now is the time...

- Transit:
 - Begin work on a national, super-regional, and local commuter rail system – regional multi-modal station in Downtown/University Hills Districts
 - Begin work on long range plan for CENTRO – land use / transport connections
 - Consider smaller buses – more frequent headways
 - Create new transit maps – assure easy use and availability on internet and in buses, libraries
 - Consider smart car/zip car possibilities
 - ECO Pass: transit passes for employees, lower cost to employee

connective tissue

Transport Systems

...now is the time...

- **Bikeways/Trails/Recreation:**
 - Continue implementing the local trails and bikeways plans
 - Continue regional coordination
- **Pedestrian Environment:**
 - Everyone is a pedestrian at some point in any journey
 - Make the pedestrian environment a priority

the physical setting

Syracuse

city of syracuse

2005 comprehensive plan

2005 comp plan: adjusted

the physical setting

Local Planning

- Complete a Lake Onondaga Land Use Plan
- Complete an Onondaga Creek Land Use Plan

Syracuse

the physical setting

Focused Investment Zones (FIZ)

- **Downtown Core**
- **University District**
- **Lakefront**
- **Neighborhood Investment Zones**

Syracuse

the physical setting

Focused Investment Zones (FIZ)

Downtown Core

- **Build Upon the Strengths:**
 - Heart of the Region
 - Historic Districts
 - History
 - Cultural Center
 - Convention Center
 - Infrastructure

Syracuse

the physical setting

Focused Investment Zones (FIZ)

Downtown Core

- **Invest in Your Future:**
 - Nodes and Corridors: Areas around 2 Historic Districts, Salina Corridor
 - Downtown living: Artists, DINKS, empty nesters, students
 - Convert one way streets to two way

Syracuse

the physical setting

Focused Investment Zones (FIZ)

Downtown Core

- **Invest in Your Future:**
 - Gateways: Adams, Genesee, others
 - Boulevards at the edges – I-81, Adams, West Street Arterial,
 - Parking Management Strategy
 - Transit passes for employers, parking cash-outs (Program)

Syracuse

the physical setting

Focused Investment Zones (FIZ)

University Hill

- **Build Upon the Strengths:**
 - Higher Education: SU, SUNYC, Upstate Medical University
 - Hospital District: Crouse, University, VA, Children's Hospital,
 - Center of Excellence
 - Genesee – The Connective Corridor

Syracuse

the physical setting

Focused Investment Zones (FIZ)

University Hill

- **Invest in Your Future:**

- Nodes and Corridors: Genesee Connective Corridor, Center for Excellence
- Regional Multi-Modal Center
- Mixed Use Infill: Kennedy Square Site
- Living: Artists, DINKS, Empty nesters, students, researchers
- Employment: Mixed use infill along the Connective Corridor – Medical office Buildings, support research to the University

Syracuse

the physical setting

Focused Investment Zones (FIZ)

Lakefront

- **Build Upon the Strengths:**
 - Lake Onondaga
 - Marina
 - Regional waterway access
 - Regional transport access
 - P&C Stadium
 - Vacant land

Syracuse

the physical setting

Focused Investment Zones (FIZ)

Lakefront

- **Invest in Your Future:**
 - Nodes and Corridors: Onondaga Creek Portal, land around the marina
 - Complete Area Plan
 - Partner with State to find developer for marina area
 - Mandate significant public access to lakefront
 - Maintain / improve transit/trail access
 - Work w/ surrounding jurisdictions for holistic access plan

the physical setting

Focused Investment Zones (FIZ)

Neighborhood Investment Zones

- **Build Upon the Strengths:**
 - Bond initiative: District-wide Reconstruction Project
 - Great Bones:
 - Building stock
 - Existing infrastructure
 - Lot, block, topography

Syracuse

the physical setting

Focused Investment Zones (FIZ)

Neighborhood Investment Zones

- **Invest in Your Future:**

- Nodes and Corridors: Schools as community centers, Onondaga Creek Corridor
- Citizen and civic leader partnership in regeneration of the neighborhoods: TNT or Neighborhood Organizations
- Schools:
 - lifelong learning: home buying, finance, technical training – partnerships with employers and institutions
 - before and after school programs
 - consolidation of pre-K
 - community gathering places

Syracuse

the physical setting

Focused Investment Zones (FIZ)

Neighborhood Investment Zones

- Invest in Your Future, can't
 - Homes:
 - Rehabilitation of Homes around the schools
 - ¼ mile radius, perhaps start with Phase I schools

the physical setting

Focused Investment Zones (FIZ)

Neighborhood Investment Zones

- **Invest in Your Future, con't**
 1. City take control of homes through: acquisition, tax foreclosure, condemnation
 2. City or other agency (eg non-profit developer) intermediary 'flipper' to oversee rehabilitation
 3. Skilled contractors work with unskilled / unemployed persons: on-site, gains skills to be utilized long term
 4. Potential buyers – sweat equity into rehab, sense of investment

Syracuse

the physical setting

Focused Investment Zones (FIZ)

Neighborhood Investment Zones

- Invest in Your Future, con't

*= Rehabilitated neighborhoods at key locations -
catalytic public / private partnership success stories
that initiate future investment*

Syracuse

the physical setting

wrap up

Syracuse

sustainable environment

growing economy

partnerships

education

social equity

strong community

sustainable system

implementation

Community energy

Destructive energy creates white noise

Coordinated energy creates ***resonance***

**strategic, disciplined, consistent,
cogent voice**

create a task force now:

city/county/citizen/design/media

build clocks

Syracuse

AIA Center for Communities by Design: Contact Information

www.aia.org/livable
communitiesbydesign@aia.org

AIA National Component
Center for Communities by Design
1735 New York Avenue NW
Washington, DC 20006-5292

