

• Click to edit Master text styles

– Second level text

Third level text

Fourth level text

Regional Growth & Development Patterns

2020 Base Case Scenario Update

Cumberland Region Tomorrow
2020 Base Case Scenario
Projection of Current Trends to the Year 2020

LEGEND

Urban Growth	Water
Suburban Growth	Wetlands
Rural Growth	Wetlands
High Density Urban	Wetlands
Low Density Urban	Wetlands
Wetlands	Wetlands

Nashville Area Metropolitan Planning Organization
Mayor Ernest Burgess, Chair
Mayor Karl F. Dean, Vice-Chair
Michael Skipper, Executive Director

May 27, 2009
Tennessee Performing Arts Center
War Memorial Auditorium
Nashville, TN

SO HERE WE ARE AGAIN

Recorded by CaptureWizPro free trial

REGIONAL GEOGRAPHY

REGIONAL POPULATION GROWTH

Source: U.S. Census Bureau, Woods & Poole Economics

EXISTING DEVELOPMENT

ENVIRONMENTAL CONSTRAINTS

AVAILABLE GREENFIELD

AVAILABLE GREENFIELD

LAND SUITABILITY

Defining Suitability:

- Land Values
- Water/ Sewer
- Schools
- Major Roads/ Intersections
- Retail Opportunities
- Traffic Congestion
- Transit Service/ Stations
- Hospitals
- Parks & Recreation
- Environmental Conflicts

LAND SUITABILITY

LAND USE POLICY

GENERALIZED CATEGORIES

- Agricultural, Open
- Residential
- Non-Residential Single Use
- Mixed-Use

GROWTH POLICY

TODAY'S DEVELOPMENT PATTERN

1965 DEVELOPMENT PATTERN

TODAY'S DEVELOPMENT PATTERN

2035 DEVELOPMENT PATTERN?

NEW GROWTH AREAS?

RESIDENTIAL DENSITY TODAY

RESIDENTIAL DENSITY 2035

BASE CASE TREND CONTINUES

NEW 2035 BUSINESS-AS-USUAL SCENARIO

2020 CRT BASE CASE SCENARIO

TODAY'S TRAFFIC CONGESTION

2030 TRAFFIC CONGESTION

After **\$1 Billion** in Major Improvements

2030 TRAFFIC CONGESTION

After **\$4 Billion** in Major Improvements

EMERGING REGIONAL ISSUES

- ▶ Unmanageable congestion
- ▶ Longer travel times & trip lengths
- ▶ Increasing energy consumption / costs
- ▶ Declining air & water quality
- ▶ Aging population/ Dispersed families
- ▶ Increasing health problems / costs
- ▶ Increasing traffic safety problems / costs
- ▶ Increasing maintenance/ construction costs
- ▶ Lost habitat / natural areas

OPPORTUNITIES FOR REGIONALISM

- ▶ Improved integration among transportation, land use, urban design, rural preservation, and economic development policies.
- ▶ Increased coordination among local comprehensive plans.
- ▶ More and better transportation options represented in the regional plan.
- ▶ More reliable approach to funding transit options.

PUBLIC TRANSPORTATION ACROSS U.S.

Heavy Rail Transit

- existing
- proposed

Source: American Public Transportation Association
Mapping: Nashville Area MPO

PUBLIC TRANSPORTATION ACROSS U.S.

Source: American Public Transportation Association
Mapping: Nashville Area MPO

PUBLIC TRANSPORTATION ACROSS U.S.

Dedicated Lane BRT

Source: American Public Transportation Association
Mapping: Nashville Area MPO

PUBLIC TRANSPORTATION ACROSS U.S.

Commuter Rail Transit

Source: American Public Transportation Association
Mapping: Nashville Area MPO

PUBLIC TRANSPORTATION ACROSS U.S.

○ Fixed-Route Bus Service

Source: American Public Transportation Association
Mapping: Nashville Area MPO

TRANSPORTATION BALLOT INITIATIVES

2000 to 2007

Source: Center for Transportation Excellence
Mapping: Nashville Area MPO

WHAT'S OUR VISION?

Help Shape our Future with Transportation!

www.nashvillempo.org

www.cuampo.com