Watsessing Avenue Station Bloomfield Township, NJ

PLANNING FOR HEALTH, EQUITY, AND SAFETY

Agenda

Station Access

- Transit Oriented Development and Redevelopment
- Placemaking and Community Engagement
- Policy Recommendations

Purpose of the Plan

Purpose:

- Remind community of assets
- Explore opportunities for improvement
- Review best practices
- Offer recommendations

Methodology:

- Researched existing conditions
- Reviewed literature
- Analyzed spatial data
- ➢ Fieldwork
- Engaged with the community

Station Access

Watsessing Avenue Station Access

- Access to public transit
- Gateway to greater regional area
- Station as an anchor
- Pedestrian, bicycle, and station upgrades
- Reduce pedestrian and bicycle crashes

Benefits of an Interconnected Multi-Modal Network

- Strengthens local economy
- Increases access to employment
- Improves community health
- Decreases vehicle traffic
- Improves air quality

Walkability Assessment

- Conducted on 11/19/2018
- ➤ Participants
 - Bloomfield
 Planner
 - Bloomfield PD
 - Project Team
 - APA Volunteers

Walkability Assessment

Station Recommendations: Safety

Station Recommendations: Safety

Station Recommendations: Access

Station Recommendations: Access

Walking Recommendations: Safety

Walking Recommendations: Safety

Walking Recommendations: Access

Walking Recommendations: Access

Bike Recommendations: Safety

Bicycle Signs

Pavement Collapse

Sharrows

Curb Extensions

Bicycle Recommendations: Access

BLOOMFIELD TOWNSHIP BIKEABILITY ASSESSMENT Final Recommendations Report

Refer to Michael Baker Report

Collaborate on Bike Parking

Inverted U Bike Racks

Bike Route Map

Potential Funding Sources

Federal

- ➤ Local Lead
- Transportation
 Alternatives
 Program
 (TAP)/Transportation
 Alternatives Set
 Aside

State

- Municipal Aid Program
- County Aid Program
- Safe Streets to Transit
- Bikeway Grant Program
- Transit Village Grant Program

Local

- Transportation Infrastructure Bank
 - New Jersey Infrastructure Bank (I-Fund)

Municipal Aid Program

Eligible Projects

- Bikeway construction
- Mobility enhancement
- Pedestrian safety
- Quality of Life Roadway preservation
- Roadway safety

10% initiative for bike-ped infrastructure

Safe Streets to Transit

Infrastructure Bank

- Transportation: Station Access
 - Transit lanes
 - Right-of-ways
 - Pedestrian walkways
- Environmental: City of Hoboken \$4.3 million low-interest loan for curb-extensions and rain garden green infrastructure improvements

TOD and Redevelopment

Existing Conditions

A Township Ready for Development

Development Statistics

- Bloomfield avg. home values
 have risen 7.4% over the past year
- Predicted to rise another 9.3% within the next 12 months
- >40% of housing stock was built before 1940
- Bloomfield ranked 3rd in NJ for the number of housing units certified for occupancy in 2016

Recent Development

- Parkway Lofts (2014)
- Avalon Bloomfield Station (2015)
- > The Grove at One92 (2016)

Existing Conditions

A Neighborhood with great Transit

Rail

- Montclair-Boonton Line
 - Direct access to Newark (Broad St), Secaucus, and Penn Station
 - < 30 minutes direct to NY Penn Station
- Watsessing neighborhood has great mobility assets and could leverage them by concentrating density adjacent to transit stations.

Bus

- > Route 94
 - Service to East Orange
 and Irvington

Zoning Analysis

2012 Watsessing Area Redevelopment Plan

- Changed B-2 zone to MUC (Mixed-Use Core)
- Extended MUC Sub District along Dodd and Orange St
- Watsessing has the right zoning to build mixed use buildings with ground floor commercial

Zoning Analysis

Current Constraints:

Off-Street Parking Requirements

- ➤ 53-57 Dodd Street
 - three stories
 - commercial on the first floor
 - residential (four units) on the two upper floors
- Would require 6+ parking spaces
- Drastically reduces use of ground floor
- Under existing zoning, single lot redevelopment is probably not financially viable

Scenario Planning

Density of Development

Selected Parcel Redevelopment

Scenario A1 & B1

All Parcels are Redeveloped

Scenario A2 & B2

Scenario Planning

Methodology

- > MOD IV
- Proposed development as a model (Block 96, Lot 1-5)
 - > 25 Res. Units and 43 parking spaces
 - For analysis, converted 4 ground floor units to Commercial
- Mirrored development across the MUC zone
- Created a new ratio to see impacts of reduced off-street parking

Calculations

Lot Area to Ground Floor Area (A1/1B)

Lot Area to Ground Floor Area with reduced parking (A2/B2)

Ground Floor Area to 2nd-5th Floor Area

Ground Floor Area to # of Units

2nd-5th Floor Area to # of Units

Ground Floor Area to Commercial Sq Ft

Scenario Planning

Results

	Existing	Current Zoning		Proposed Zoning	
		Select Parcels	All Parcels	Select Parcels	All Parcels
		A1	B1	A2	B2
Residential Units	186	236	216*	455	697
Commercial Sq Ft	38,350	39,443	43,718	52,397	72,114
Tax Revenues	\$769,638	\$1,229,309	\$1,639,389	\$2,601,944	\$4,648,369

* B1 compared to A1

 Projected new development is less dense than existing residential buildings

B2 compared to the existing conditions

- > 275% increase in residential units
- > 88% increase in commercial square footage
- 504% increase in tax revenue

Recommendations

Parking

- Reduce parking minimums, and apply maximums to promote affordable development
 - Share parking with Home
 Depot to maximize the
 value of their parking lot
- Consider adding requirements for on-site bike parking

Recommendations

Zoning

- Increase Building Height Maximum
 - Increases Density
 - Promotes Walkability
 - Encourages Business

Recommendations

Design Standards

- Employ a design standard to better integrate new and old development
- Widen Sidewalks to increase walkability

Placemaking

Placemaking and Community Engagement

Community Engagement Matrix

Type of Engagement	Goal of Participation	Tools/Activities	Timeline
Informational	Aimed to educate the public about the project and potential outcomes.	Fact Sheet	Early
		Flyers	Early
		Website Postings	Early
		Newspaper ad	Early
Consultation	Gathering information, input and advice from the individuals that live, work or play within the project area	Surveys	Midway
		Public Meetings	Midway
Collaboration	Working with the public to identify issues and solutions.	Charettes	Midway
		Advisory Committee formation	Early
		Demonstration Project	Late

Community Engagement Event

"My daughter complains about faded crosswalks"

"Watsessing Station needs an elevator" "I work with people with disabilities, having no curb ramps is a problem"

Community Engagement Event

"Town is great, I'm close to food stores, and I can walk to a lot of other stores"

"All types of businesses are needed in this neighborhood, especially restaurants and cafes"

"I would like to see more outdoor events like the Harvest Fest in this neighborhood"

Community Engagement Event

"Holiday decorations should be put up in the neighborhood"

"I bike to the train station everyday, I wish I didn't have to tie it to the wall" "There's no where for cars to pick up people from the train station and they block traffic"

Site Evaluation - Locations

Issue	Action	Location	Cost	Priority
Pedestrian lighting	Add pedestrian scale lighting, holiday decorations, string lights	Everywhere	High	High
Drivers not stopping	Painted crosswalks, pedestrian lighting	Intersections, particularly from the train station to Molter Pl	Low- Medium	High
Faded crosswalks	Painted crosswalks	Intersections, particularly from the train station to Molter Pl	Low	High
Lack of neighborhood amenities	Trash cans	Next to station, Plaza	Low	Medium
	Install bicycle lanes		Low-High	Medium
	Install adequate bicycle parking	Install parking next to Train Station	Low	
	Restaurants	Molter Pl	Low	High
	Sidewalk cafes	Plaza, Molter Pl	Low	High
	Outdoor events	Plaza	Medium	Medium
	Public art	Plaza, Molter Pl, Underpasses	Low	Low

Issue	Action	Location	Cost	Priority
Pedestrian lighting	Add pedestrian scale lighting, holiday decorations, string lights	Everywhere	High	High
Drivers not stopping	Painted crosswalks, pedestrian lighting	Intersections, particularly from the train station to Molter Pl	Low- Medium	High
Faded crosswalks	Painted crosswalks	Intersections, particularly from the train station to Molter Pl	Low	High
Lack of neighborhood amenities	Trash cans	Next to station, Plaza	Low	Medium
	Install bicycle lanes		Low-High	Medium
	Install adequate bicycle parking	Install parking next to Train Station	Low	
	Restaurants	Molter PI	Low	High
	Sidewalk cafes	Plaza, Molter Pl	Low	High
	Outdoor events	Plaza	Medium	Medium
	Public art	Plaza, Molter Pl, Underpasses	Low	Low

Issue	Action	Location	Cost	Priority
Pedestrian lighting	Add pedestrian scale lighting, holiday decorations, string lights	Everywhere	High	High
Drivers not stopping	Painted crosswalks, pedestrian lighting	Intersections, particularly from the train station to Molter Pl	Low- Medium	High
Faded crosswalks	Painted crosswalks	Intersections, particularly from the train station to Molter Pl	Low	High
	Trash cans	Next to station, Plaza	Low	Medium
Lack of neighborhood amenities	Install bicycle lanes		Low-High	Medium
	Install adequate bicycle parking	Install parking next to Train Station	Low	
	Restaurants	Molter Pl	Low	High
	Sidewalk cafes	Plaza, Molter Pl	Low	High
	Outdoor events	Plaza	Medium	Medium
	Public art	Plaza, Molter Pl, Underpasses	Low	Low

Parklet

Farmers Market

Pop-Up Bike Lane

Community Garden

Dinner Under the Stars

Block Party

Moving Forward: Engagement

Survey for additional community input

What do the residents want?

Policy Recommendations

Topic Areas

- Looked at policies to positively shape a changing neighborhood
- Used examples from surrounding municipalities to promote best practices
- > Topic areas
 - ➤ Transportation
 - Economic Vitality
 - > Equity
 - ➤ Health

Parking Permits and Ratios

- Reduce parking minimums, and apply maximums
- Shared parking with Home Depot
- Improve biking and walking infrastructure
- Encourage regular use of public transportation
- Establish parking areas for passenger drop-off, ride hailing services, and carsharing

Sidewalk Cafes and Parklets

Recommendation

 Identify popular restaurants in Watsessing to be sidewalk cafes

Awning and Signage Improvements

Recommendation

 Create uniform signage and awnings to make Watsessing business district a destination

Community Building Program

Recommendation

 Organize events with local businesses

Affordable Housing

Need for Affordable Housing

 12% of residents are unable to pay their mortgage, rent, or utilities (2017 Bloomfield Community Health Assessment)

- Use inclusionary zoning to require 10% affordable units
- Expand Bloomfield's rent control policy to include new development
- Continue to provide HUD Section 8 program vouchers

Healthy Housing

Bloomfield Current Policy

- Rental property owners register properties
- Housing inspection every 3 years
- Similar to recommended
 Proactive Rental Inspections

- Lead testing
- Train housing inspectors on how to provide information to victims of domestic violence

Thank you!

A special thank you to everyone who helped make this project possible:

Bonnie Flynn and the Bloomfield Planning Department Matthew Watkins, Administrator Police Department & Health Department of Bloomfield Greener Bloomfield **APA-NJ** Committee NJ Transit NJTPA **Project for Public Spaces**

Plaza Fitness

For More Information

Reimagining Bloomfield Streets Studio, Fall 2018

Bloustein School of Planning & Public Policy Rutgers, The State University of New Jersey 33 Livingston Avenue New Brunswick, NJ 08901

Advisors

Stephanie E. DiPetrillo Leigh Ann Von Hagen, AICP/PP bloustein.rutgers.edu

Eric Derer John Donadio Samantha Donovan Sharon Eilbert **Eve Gabel Frank** Ian Girardeau Ashley Hong Tyler Peter Jaime Phillips **Thomas Ricci** Katie Shepard Rebecca Son John Witsch Chen Zhang

Report Authors

References

Kgbo [CC BY-SA 3.0 (https://creativecommons.org/licenses/by-sa/3.0)], from Wikimedia Commons https://upload.wikimedia.org/wikipedia/commons/0/0c/Richlands_railway_station_19.jpg Newtown grafitti [CC BY 2.0 (https://creativecommons.org/licenses/by/2.0)], via Wikimedia Commons https://upload.wikimedia.org/wikipedia/commons/7/7c/Erskineville_station_mural_2010.jpg Photo by Robert Hickerson [Public domain], via Wikimedia Commons https://upload.wikimedia.org/wikipedia/commons/7/7b/The_Polinators_mural_in_Lawrence%2C_KA.jpg https://www.pexels.com/photo/america-american-flag-coffee-coffee-shop-515716/ https://upload.wikimedia.org/wikipedia/commons/thumb/c/ce/Starbucks_Shinbashi_YM.jpg/800px-Starbucks_Shinbashi_YM.jpg Herzi Pinki [CC BY-SA 4.0 (https://creativecommons.org/licenses/by-sa/4.0)], from Wikimedia Commons https://upload.wikimedia.org/wikipedia/commons/3/3b/Zipcar_Reznicekgasse%2C_Vienna_01.jpg Uber Technologies Inc. [Public domain], via Wikimedia Commons https://upload.wikimedia.org/wikipedia/commons/c/cc/Uber_logo_2018.png Lyft [Public domain], via Wikimedia Commons, https://upload.wikimedia.org/wikipedia/commons/a/a0/Lyft_logo.svg Unknown author [Public domain], via Wikimedia Commons https://upload.wikimedia.org/wikipedia/commons/a/a5/Car2go_logo.svg http://www.freestockphotos.biz/stockphoto/16189 Ltljltlj (talk · contribs) [Public domain], from Wikimedia Commons https://upload.wikimedia.org/wikipedia/commons/e/eb/Handicapped_Accessible_sign.svg http://www.njtod.org/making-youve-got-adaptive-reuse-tod/ Denver Zoning Code, https://www.denvergov.org/content/dam/denvergov/Portals/646/documents/Zoning/DZC/Denver_Zoning_Code_Article6_General_Urban.pdf Online survey shot, https://www.discoveryresearchgroup.com/online-surveys Pop up bike lanes, https://www.aarp.org/livable-communities/tool-kits-resources/info-2016/pop-up-protected-bike-lane.html Farmers market, https://www.franklincountymaine.org/live-and-work/farmers-markets Community Garden, https://www.tapinto.net/towns/union/articles/july-work-party-at-the-union-community-garden Dinner Under the Stars, http://blog.nj.com/bloomfield_center_alliance_inc/2017/07/bloomfield_center_alliance_hos.html Block Party, https://njnext.com/the-bloom-is-on-the-rise-in-bloomfield-nj/