

URBAN RENEWAL

CITY OF UTICA

BUILD YOUR DREAM HOME

Build Your Dream Home Today!

The City of Utica, New York is seeking proposals from individuals and housing developers (both for-profit and not-for-profit) interested in the construction of single-family and two-family homes.

792-0105

Build Your Dream Home Today!

Building on the success of recent housing developments in Utica, the City of Utica is now actively seeking redevelopment of selected sites for single-family and/or two-family homes, that fit into the character of the existing neighborhood.

792-0105

Build Your Dream Home Today!

CITY COMMITMENT

The City of Utica is committed to the redevelopment of residential neighborhoods. The City of Utica will support this redevelopment with special reduced pricing of available lots to ensure successful redevelopment of these sites.

792-0105

Build Your Dream Home Today!

ZONING

The City of Utica current zoning regulations require that a lot must be at least 60 x 100 feet to build a new house.

In most cases this means obtaining two adjacent lots.

792-0105

**Build Your
Dream Home Today!**

TAX INCENTIVE

**There is a 10 year
Tax incentive for
new home
construction in
the City of Utica.**

792-0105

Build Your Dream Home Today!

TAX INCENTIVE

Section 485-j of the Real Property Tax Law authorizes the City of Utica to offer a partial exemption from real property taxation for residential property constructed subsequent to January 1, 2005.

792-0105

Build Your Dream Home Today!

TAX INCENTIVE

Generally, the amount of the exemption in the first year is 50% of the increase in the assessed value attributable to the construction. The exemption amount then decreases by 5% in each of the next nine years.

792-0105

Build Your Dream Home Today!

Following is a list of available
building lots within the Urban
Renewal Agency Target Area.

Give us a Call at 315-792-0105
to discuss the potential for
finding YOU a location for your
new home!

792-0105

1150 & 1152 Brinckerhoff

- Located in the center of the City on a major bus route
- Two Lots Available
40 x 125' each
- Zoned RT-1 Two Family low
- 10, 000 Square Ft. of Land

792-0105

17 Clinton Pl

- Located in the Historic Midtown Neighborhood
- This large lot is 82 x 207'
- Zoned RM2 Multifamily high density
- Suitable for anything from a large 1 Family to an apartment House
- 16,974 Square Ft. of land

792-0105

3 Dent

- Located on the West side of the City near a major bus route
- Two Lots Available
51 x 146' & 36 x 156
- Zoned RM2
Multifamily high density
- Suitable for anything from a large 1 Family to an apartment House
- 13,500 Square Ft. of land

792-0105

1111 & 1113 Dudley

- Located in the center of the City near a major bus route
- Two Lots Available 40 x 103' each
- Zoned RT-1 Two Family low
- 8,240 Square Ft. of land

792-0105

1148 & 1150 Dudley

- Located in the center of the City on a major bus route
- Two Lots Available 40 x 105' each
- Zoned RT-1 Two Family low
- 8,400 Square Ft. of land

792-0105

1102 & 1104

Howard

- Located in the center of the City near a major bus route
- Two Lots Available
- 1102
Zoned Neighborhood commercial 45 x 87
- 1104
Zoned RT-1 Two Family low 60 x 130
(Note this lot is buildable by itself)
- 11,715 Square Ft of land

792-0105

713 & 715 Oswego

- Located on the West side just near Sunset Ave.
- Two Lots Available
26 x 136'
41 x 142
- 9,358 Square Ft of land
- Zoned RT-1 Two Family low

792-0105

1210 & 1212 West

- Located in the center of the City – South of Eagle St.
- Two Lots Available
30 x 114'
40 x 114
- 7,980 Square Ft. of land
- Zoned RT-1 Two Family low

792-0105

**URBAN
RENEWAL**
CITY OF UTICA

URBAN RENEWAL

CITY OF UTICA

THE END