Article 6 - STATE SMART GROWTH PUBLIC INFRASTRUCTURE POLICY ACT
Article 6 of New York Environmental Conservation Laws

* § 6-0101. Short title.

 This article shall be known and may be cited as the "state smart

 growth public infrastructure policy act".

 * NB Effective September 29, 2010
* § 6-0103. Definitions.

 As used in this article:

 1. "Criteria" shall mean the state smart growth public infrastructure

 criteria provided in section 6-0107 of this article.

 2. "State infrastructure agency" shall mean the department, the

 department of transportation, the department of education, the

 department of health, the department of state, the New York state

 environmental facilities corporation, the New York state housing finance

 agency, the housing trust fund corporation, the dormitory authority, the

 thruway authority, the port authority of New York and New Jersey, the

 empire state development corporation, the New York state urban

 development corporation and all other New York authorities. Any

 subsidiary of, or corporation with the same members or directors as, a

 public benefit corporation identified in this subdivision shall also be

 deemed to be within the definition of state infrastructure agency under

 this article.

 3. "Municipal centers" shall mean areas of concentrated and mixed land

 uses that serve as centers for various activities, including, but not

 limited to, central business districts, main streets, downtown areas,

 brownfield opportunity areas, downtown areas of local waterfront

 revitalization program areas, transit-oriented development,

 environmental justice areas, and hardship areas. Municipal centers shall

 also include: areas adjacent to municipal centers, as defined in this

 subdivision, which have clearly defined borders, are designated for

 concentrated development in the future in a municipal or regional

 comprehensive plan, and exhibit strong land use, transportation,

 infrastructure and economic connections to a municipal center; and areas

 designated in a municipal or comprehensive plan, and appropriately zoned

 in a municipal zoning ordinance, as a future municipal center.

 * NB Effective September 29, 2010

 * § 6-0105. State smart growth public infrastructure policy.

 It is the purpose of this article to augment the state's environmental

 policy by declaring a fiscally prudent state policy of maximizing the

 social, economic and environmental benefits from public infrastructure

 development through minimizing unnecessary costs of sprawl development

 including environmental degradation, disinvestment in urban and suburban

 communities and loss of open space induced by sprawl facilitated by the

 funding or development of new or expanded transportation, sewer and

 waste water treatment, water, education, housing and other publicly

 supported infrastructure inconsistent with smart growth public

 infrastructure criteria.

 * NB Effective September 29, 2010

§ 6-0107. State smart growth public infrastructure criteria.

 1. In addition to meeting other criteria and requirements of law

 governing approval, development, financing and state aid for the

 construction of new or expanded public infrastructure or the

 reconstruction thereof, no state infrastructure agency shall approve,

 undertake, support or finance a public infrastructure project, including

 providing grants, awards, loans or assistance programs, unless, to the

 extent practicable, it is consistent with the relevant criteria

 specified in subdivision two of this section.

 2. The following are the state smart growth public infrastructure

 criteria:

 a. to advance projects for the use, maintenance or improvement of

 existing infrastructure;

 b. to advance projects located in municipal centers;

 c. To advance projects in developed areas or areas designated for

 concentrated infill development in a municipally approved comprehensive

 land use plan, local waterfront revitalization plan and/or brownfield

 opportunity area plan;

 d. to protect, preserve and enhance the state's resources, including

 agricultural land, forests, surface and groundwater, air quality,

 recreation and open space, scenic areas, and significant historic and

 archeological resources;

 e. to foster mixed land uses and compact development, downtown

 revitalization, brownfield redevelopment, the enhancement of beauty in

 public spaces, the diversity and affordability of housing in proximity

 to places of employment, recreation and commercial development and the

 integration of all income and age groups;

 f. to provide mobility through transportation choices including

 improved public transportation and reduced automobile dependency;

 g. to coordinate between state and local government and intermunicipal

 and regional planning;

 h. to participate in community based planning and collaboration;

 i. to ensure predictability in building and land use codes; and

 j. to promote sustainability by strengthening existing and creating

 new communities which reduce greenhouse gas emissions and do not

 compromise the needs of future generations, by among other means

 encouraging broad based public involvement in developing and

 implementing a community plan and ensuring the governance structure is

 adequate to sustain its implementation.

 3. Before making any commitment, including entering into an agreement

 or incurring any indebtedness for the purpose of acquiring,

 constructing, or financing any project covered by the provisions of this

 article, the chief executive officer of a state infrastructure agency

 shall attest in a written smart growth impact statement that the

 project, to the extent practicable, meets the relevant criteria set

 forth in subdivision two of this section, unless in any respect the

 project does not meet such criteria or compliance is considered to be

 impracticable, which shall be detailed in a statement of justification.

 4. Nothing in this section shall contravene any federal law governing

 the expenditure of disbursement of federal infrastructure funding

 administered by the state.

 * § 6-0109. Smart growth advisory committees.

 The chief executive officer of each state infrastructure agency shall

 create a smart growth advisory committee to advise the agency regarding

 the agencies' policies, programs and projects with regard to their

 compliance with the state smart growth public infrastructure criteria.

 Such committees shall consist of appropriate agency personnel designated

 by the chief executive officer to conduct the evaluation required by

 section 6-0107 of this article. Such committees shall solicit input from

 and consult with various representatives of affected communities and

 organizations within those communities, and shall give consideration to

 the local and environmental interests affected by the activities of the

 agency or projects planned, approved or financed through such agency.

 * NB Effective September 29, 2010

 * § 6-0111. Private right of action.

 Nothing contained in this article or in the administration or

 application hereof shall be construed to create any private right of

 action on the part of any person, firm or corporation against the state

 of New York or any state infrastructure agency as defined in subdivision

 two of section 6-0103 of this article.

 * NB Effective September 29, 2010

