

Implementing the Plan:

• RPA was incorporated as a permanent, not-for-profit organization in 1929 to carry out a sustained advocacy program for the Plan's implementation

- By 1940 most of the Plan's highway, bridge and tunnel and park improvements were largely completed through New Deal construction projects and the work of master builders, including Robert Moses.
- Only limited progress was made on the Plan's transit recommendations.

RPA

The Plan Resulted in:

• Establishment of the Metropolitan Transportation Authority and other Agencies

- Investment of more than \$30 Billion in the Rail Network
- Location of Hundreds of Thousands of New Jobs in Designated Centers
- Creation of Hundreds of Thousands of Acres of New Parkland

<section-header><section-header><complex-block><image><text><text>

Focus on Rx: Regional Express Rail Network

RPA's Rx Rail proposal integrates elements of subway and commuter rail systems into an integrated system that provides new capacity, shortens travel times, and serves new destinations.

Key links include:

- Rail Connections to All Three Airports
- Long Island Railroad East Side Access
- The MetroLink Second Avenue Subway, providing new connections to Wall Street and the Outer Boroughs

RPA

