

BAY STREET CORRIDOR @ DOWNTOWN STATEN ISLAND **ZONING AND HOUSING WORKSHOP**

FEBRUARY 18 & 20, 2016

STAPLETON FAMILY LIFE CENTER AND PS65

BAY STREET CORRIDOR @ DOWNTOWN STATEN ISLAND

ZONING & HOUSING WORKSHOP AGENDA

- 1. SCHEDULE UPDATE**
- 2. GUIDING PRINCIPLES**
- 3. EXISTING CONDITIONS**
- 4. ISSUES WE'VE HEARD**
- 5. DOWNTOWN CASE STUDIES**
- 6. URBAN DESIGN & ZONING**
- 7. PARKING**
- 8. NEXT STEPS**

February 18 & 20, 2016

BAY STREET CORRIDOR @ DOWNTOWN STATEN ISLAND

SCHEDULE UPDATE

WE ARE HERE

ONGOING

INTER-AGENCY INFRASTRUCTURE PLANNING

CAPITAL AGENCIES

ONGOING

TRANSPORTATION IMPROVEMENT STRATEGY (TIS)

BAY STREET CORRIDOR @ DOWNTOWN STATEN ISLAND

GUIDING PRINCIPLES

- **CREATE A VIBRANT, RESILIENT DOWNTOWN ENVIRONMENT PROVIDING STRONGER CONNECTIONS TO NEW YORK HARBOR AND SURROUNDING NEIGHBORHOODS;**
- **SUPPORT CREATION OF NEW AFFORDABLE HOUSING, INCLUDING AFFORDABLE HOUSING, FOR THE BROAD SPECTRUM OF NORTH SHORE NEEDS: SENIORS, YOUNG ADULTS, WORKFORCE FAMILIES, ARTISTS AND CREATORS;**
- **SUPPORT NEW AND EXISTING BUSINESSES AND NEW COMMERCIAL DEVELOPMENT BY CREATING NEW JOBS BY SUPPORTING A PEDESTRIAN-FRIENDLY THRIVING RETAIL/ BUSINESS CORRIDOR BETWEEN ST. GEORGE AND STAPLETON; AND**
- **ALIGN INVESTMENT IN INFRASTRUCTURE, PUBLIC OPEN SPACES, AND SERVICES TO SUPPORT CURRENT DEMANDS AND FUTURE GROWTH.**

BAY STREET CORRIDOR @ DOWNTOWN STATEN ISLAND

EXISTING CONDITIONS

St George Special District

Existing retail

Irregularly shaped sites, including triangles

Bay Street is mapped as a wide street

Adjacent low-rise neighborhood

Steep topographic change on connecting streets

Existing built form and scale contributes to neighborhood character in town centers

Existing flood plains: new development subject to FEMA requirements

Closed SIR station entrance

Waterfront Connection @ Hannah St Bridge

Lack of connections to the waterfront due to rail berm

Bay St is a curved street

Large expanses of surface parking interrupt town center

Bay St is mapped to be wider on eastern side

Stapleton Waterfront

Few waterfront connections available

BAY STREET CORRIDOR @ DOWNTOWN STATEN ISLAND

URBAN DESIGN DISCUSSION

WHAT WE'VE HEARD SO FAR: ZONING AND URBAN DESIGN

DURING OUR JUNE OPEN HOUSE AND NOVEMBER WORKSHOP EVENTS, WE HEARD THERE IS A DESIRE FOR:

- Mid-rise, mixed use buildings
- Light and air at the street level
- Improved waterfront access
- New buildings to reflect existing context
- “Thoughtful architecture”
- Local, “mom and pop” stores
- A “Restaurant Row”
- Improve retail
- Grocery & Healthy Food Stores
- Arts and culture spaces
- Pharmacies, banks, and cafés

BAY STREET CORRIDOR @ DOWNTOWN STATEN ISLAND

URBAN DESIGN CASE STUDIES - NYC NEIGHBORHOODS

BAY RIDGE, BROOKLYN

Note: Left side of street R6B/C2-3 zoning district, right side C8-2

- VISUAL INTEREST BY VARIED BUILDING HEIGHTS
- CONTINUOUS ACTIVE GROUND FLOOR FRONTAGE
- PEDESTRIAN AMENITIES: CROSSWALKS, ETC.
- ON-STREET PARKING
- STREETScape ENHANCEMENTS

FOUR STORY BUILDING WALL

TALLER FLOOR HEIGHTS FOR GROUND LEVEL FOR RETAIL

PEDESTRIAN AND PUBLIC DOMAIN AMENITIES

SUNLIGHT IS ABLE TO REACH STREET LEVEL

ASTORIA, QUEENS

Note: Site located in R6A/C1-4 zoning district Page 8

BAY STREET CORRIDOR @ DOWNTOWN STATEN ISLAND

URBAN DESIGN CASE STUDIES - NEW JERSEY

HOBOKEN

- MID-RISE BUILDINGS (6 STORIES SHOWN)**
- PARKING BEHIND OR UNDERNEATH BUILDING**
- BICYCLE LANE FOR CYCLIST SAFETY**
- ENTRIES ACCOMMODATE VARIED UNIT TYPES**

MORRISTOWN

- TALLER GROUND FLOOR ATTRACTS RETAIL**
- RAISED SETBACKS MASK BUILDING HEIGHT**
- STREETScape REALM IMPROVEMENTS**
- DESIGN FOR “EYES ON THE STREET”**

BAY STREET CORRIDOR @ DOWNTOWN STATEN ISLAND

URBAN DESIGN CASE STUDIES - FALL WORKSHOP FEEDBACK

4TH STREET, SAN FRANCISCO

SUPPORT OF MIX OF BUILDING HEIGHTS

TALLER BUILDINGS ON WIDE STREETS

BUILDING HEIGHTS VARY TO ACCENT CORNER

FACADE ARTICULATION

Note: Affordable housing development has 142 units, 41 spaces (29% rate)

4-6 STORY STREET WALL, RAISED SETBACKS

WATERFRONT ACTIVATION

SCREENED PARKING

BUILDING ARTICULATION

Note: Zoning allows 1 space per DU maximum (no min requirement)

MISSON BAY, SAN FRANCISCO

BAY STREET CORRIDOR @ DOWNTOWN STATEN ISLAND

BAY STREET CORRIDOR URBAN DESIGN PRINCIPLES

ENCOURAGE INVITING RETAIL AND PEDESTRIAN CORRIDOR BETWEEN ST GEORGE AND STAPLETON TOWN CENTERS WITH A MOSTLY CONTINUOUS STREET WALL

PROVIDE BETTER CONNECTIONS AND TRANSITIONS BETWEEN UPLAND NEIGHBORHOODS AND THE WATERFRONT

TAILOR DEVELOPMENT CONTROLS TO RESPOND TO THE UNIQUE CONTEXT OF BAY STREET

ALLOW FOR INCREASED HEIGHT AND DENSITY WHERE SITE CONDITIONS ALLOW

REQUIRE BAY STREET TO BE BUILT OUT TO ITS MAPPED WIDTH (70-80FT MAPPED WIDTH), WHERE ALREADY DESIGNATED FOR WIDENING, IN ALL NEW DEVELOPMENTS

BAY STREET CORRIDOR @ DOWNTOWN STATEN ISLAND NORTH SHORE TRANSPORTATION SURVEY RESULTS

WHO RESPONDED? 407 RESPONSES

WHERE DO RESPONDENTS LIVE?

58.2%
OF RESPONDENTS

- #1 ST. GEORGE- 24.4%
- #2 STAPLETON- 13.5%
- #3 WEST BRIGHTON- 9.8%
- #4 NEW BRIGHTON- 6.6%
- #5 TOMPKINSVILLE- 3.9%

RESPONDENTS' CAR OWNERSHIP RATE:

53.9% OF HOUSEHOLDS IN CONTEXT AREA HAVE AT LEAST ONE VEHICLE

SOURCES:
2010 US CENSUS
2013 ACS
DCP

HOUSING TYPES BY HOUSING TENURE:

BAY STREET CORRIDOR @ DOWNTOWN STATEN ISLAND

NORTH SHORE TRANSPORTATION SURVEY RESULTS

How do You TRAVEL to the FERRY?

PARKING IN DOWNTOWN STATEN ISLAND

DO YOU CURRENTLY PAY FOR PARKING IN DOWNTOWN STATEN ISLAND?

HOW MANY TIMES PER MONTH DO YOU PARK AT METERED SPACES OR IN A PARKING GARAGE IN DOWNTOWN STATEN ISLAND?

BAY STREET CORRIDOR @ DOWNTOWN STATEN ISLAND

DOWNTOWN STATEN ISLAND PARKING SUMMARY

DOWNTOWN STATEN ISLAND PARKING STUDY - RECENT DEVELOPMENTS

Buildings included in study	Year	Res.	Registered	Car Ownership
Street Address	Built	Units	Cars	Rate (%)
The Pointe - 155 Bay St	2008	57	31	54.4%
The Rail - 40 Prospect St	2011	92	52	56.5%
The View - 224 Richmond Terrace	2012	40	18	45.0%
90 Bay St Landing - The Accolade	2013	101	54	53.5%
		290	155	53.4%

DOWNTOWN STATEN ISLAND PARKING STUDY FINDINGS:

- AUTOMOBILE OWNERSHIP IS GENERALLY AROUND 50% IN RECENT NEW DEVELOPMENT
- RECENT DEVELOPMENTS HAVE PROVIDED MORE THAN THE 50% MINIMUM REQUIREMENT
- COST OF PARKING CONSTRUCTION INCREASES HOUSING COSTS AND MAY BE A BARRIER TO DEVELOPMENT
 - \$10,000 FOR SURFACE SPACE, \$45,000 A STRUCTURED SPACE

BAY STREET CORRIDOR @ DOWNTOWN STATEN ISLAND

PARKING REQUIREMENTS IN NEARBY COMMERCIAL DISTRICTS

- 50% MARKET-RATE RESIDENTIAL PARKING REQUIREMENT GENERALLY ALIGNS WITH OWNERSHIP RATES INDICATED IN 2010 US CENSUS AND WITH NEW CONSTRUCTION IN AREA
- CURRENT 100% PARKING REQUIREMENT IN ST. GEORGE DOES NOT REFLECT MARKET TRENDS AND MAY HINDER HOUSING PRODUCTION
- THE BAY STREET CORRIDOR TEAM IS FURTHER INVESTIGATING THE APPROPRIATE BALANCE BETWEEN REQUIRED PARKING AND THE GUIDING PRINCIPLES

BAY STREET CORRIDOR @ DOWNTOWN STATEN ISLAND

URBAN DESIGN ANALYSIS: LONG-TERM, FULL BUILD OUT

BAY STREET CORRIDOR @ DOWNTOWN STATEN ISLAND

WHAT COULD IT LOOK LIKE? BAY STREET @ TOMPKINSVILLE PARK

BAY STREET CORRIDOR @ DOWNTOWN STATEN ISLAND

WHAT COULD IT LOOK LIKE? BAY STREET @ TOMPKINSVILLE PARK

NOTE: ILLUSTRATION INTENDED TO COMMUNICATE POTENTIAL BUILT FORM ONLY;
TRANSPORTATION IMPROVEMENTS WILL BE DEPENDENT ON TIS RECOMMENDATIONS

BAY STREET CORRIDOR @ DOWNTOWN STATEN ISLAND

WHAT COULD IT LOOK LIKE? BAY STREET @ TOMPKINSVILLE PARK

NOTE: ILLUSTRATION INTENDED TO COMMUNICATE POTENTIAL BUILT FORM ONLY;
TRANSPORTATION IMPROVEMENTS WILL BE DEPENDENT ON TIS RECOMMENDATIONS

BAY STREET CORRIDOR @ DOWNTOWN STATEN ISLAND

WHAT COULD IT LOOK LIKE? BAY STREET @ SWAN STREET

BAY STREET CORRIDOR @ DOWNTOWN STATEN ISLAND

WHAT COULD IT LOOK LIKE? BAY STREET @ SWAN STREET

BAY STREET CORRIDOR @ DOWNTOWN STATEN ISLAND

WHAT COULD IT LOOK LIKE? BAY STREET @ SWAN STREET

BAY STREET CORRIDOR @ DOWNTOWN STATEN ISLAND

WHAT COULD IT LOOK LIKE? BAY STREET @ GRANT ST

BAY STREET CORRIDOR @ DOWNTOWN STATEN ISLAND

WHAT COULD IT LOOK LIKE? BAY STREET @ GRANT STREET

**NOTE: ILLUSTRATION INTENDED TO COMMUNICATE POTENTIAL BUILT FORM ONLY;
TRANSPORTATION IMPROVEMENTS WILL BE DEPENDENT ON TIS RECOMMENDATIONS**

BAY STREET CORRIDOR @ DOWNTOWN STATEN ISLAND

WHAT COULD IT LOOK LIKE? BAY STREET @ GRANT STREET

NOTE: ILLUSTRATION INTENDED TO COMMUNICATE POTENTIAL BUILT FORM ONLY; TRANSPORTATION IMPROVEMENTS WILL BE DEPENDENT ON TIS RECOMMENDATIONS

BAY STREET CORRIDOR @ DOWNTOWN STATEN ISLAND

WHAT COULD IT LOOK LIKE? BAY STREET FROM SANDS STREET

BAY STREET CORRIDOR @ DOWNTOWN STATEN ISLAND

WHAT COULD IT LOOK LIKE? BAY STREET FROM SANDS STREET

BAY STREET CORRIDOR @ DOWNTOWN STATEN ISLAND

WHAT COULD IT LOOK LIKE? BAY STREET FROM SANDS STREET

BAY STREET CORRIDOR @ DOWNTOWN STATEN ISLAND

POTENTIAL ZONING TOOLS

REZONE BAY ST "STUDY AREA" FROM M1-1

To permit mixed use development to help meet the Guiding Principles of the Bay Street Corridor

EXTEND SPECIAL STAPLETON WATERFRONT DISTRICT AND/OR SPECIAL ST GEORGE SPECIAL DISTRICT

To provide targeted regulations:

- FAR, based on lot size
- Building heights, based on location
- Parking accommodations with creative solutions
- Uses, to maintain and encourage desired uses
- Required streetwall construction
- Required/permitted ground floor commercial
- Public domain improvements

BAY STREET CORRIDOR @ DOWNTOWN STATEN ISLAND

NEXT STEPS

