

Housing & Transportation Cost: Applications in Planning

Harriet Tregoning
Director

June 21, 2012

Expanding the Definition of Affordability

Housing Cost
< 30%

Transportation Costs
< 15%

Combined
Costs
< 45% of
Income

Suburban
to
Urban

Transportation Costs Vary by Location

6 Neighborhood Variables

Residential Density

Gross Density

Average Block Size in Acres

Transit Connectivity Index

Job Density

Average Time Journey to Work

Diversity of Land Use

Land Use Access via Transit

3 Household Variables

Household Income

Household Size

Commuters per Household

Source: Center for Neighborhood Technology

Car Ownership

Car Usage (VMT/HH)

Public Transit Usage

Total Transportation Costs

Model Outputs & Results

Average Monthly H+T Costs as a Percent of Area Median Income (AMI)

AMI = \$87,623

Expanding the Definition of Affordability

Applications

Region Forward 2050 & Council of Governments

- Target: By 2020, the housing and transportation costs in Regional Activity Centers will not exceed 45 percent of area median income
- Household Travel Survey comparison

Applications

Arlington County

- Include combined housing & transportation cost into the county's demographic profile of neighborhoods.
- Columbia Pike streetcar land use and housing study.

WMATA

- Inclusion in the "Business Case for Transit" Study

Impacts of Streetcar

Challenge: Housing affordability

Challenge: Up to one-third of areas along streetcar corridors could see strong upward pressures on housing prices; one-half would face moderate price pressures.

Applying the H+T Scenario Tool in DC

<http://dev.htplanning.cnt.org/>

St Elizabeth's Area 2010-2020

2,165 New Households

17,917 New Jobs

Streetcar Line

Results

Autos/Household -61%

VMT -42%

% Transit Use +36%

Transportation Cost -51%

Housing Cost Implications?

Thank You! Questions?

More Information
www.planning.dc.gov
www.cnt.org