

WESTERN EDGE AREA REDEVELOPMENT PLAN

Welcome!


PUBLIC OPEN HOUSE

Please visit each station and use the guide sheet and comment sheets to leave us with your comments and observations...

- **Station 1: EXISTING CONDITIONS** – Mark up an aerial map of the neighborhood.
- **Station 2: LAND USES** – What is going on in the area today and what new uses in the area would be good for the neighborhood?
- **Station 3: NEIGHBORHOOD STRENGTHS, WEAKNESSES, OPPORTUNITIES & THREATS (SWOT)** – Results of Online Survey. Do you agree?
- **Station 4: VISION FOR WESTERN EDGE**– Concepts presented to date and YOUR preferences for what you would like to see in the future.
- **Station 5: CIRCULATION & CONNECTIVITY**– What are current challenges to pedestrian and vehicular circulation around the site and what are the options for better connectivity with the neighborhood?
- **Station 6: "REBUILD BY DESIGN"** – How do we redevelop Western Edge so that it can help Hoboken be more resilient during a future "Sandy"?


PUBLIC OPEN HOUSE GUIDE SHEET

PLEASE USE THIS SHEET AS YOU VISIT EACH OF THE SIX NUMBERED STATIONS TO HELP US GET YOUR THOUGHTS AND OPINIONS.

PLEASE VISIT STATIONS AS NUMBERED BELOW

STATION

- 1 Existing Conditions
- 2 Neighborhood Context - Adjacent neighborhoods, redevelopment areas, and plans, planned parks, Light Rail
- 3 Strengths-Weaknesses-Opportunities-Threats (SWOT) - Online Survey Results
- 4 Vision for Western Edge – Build-out under existing zoning; Concepts by developers and property owners; Visual Preferences
- 5 Circulation & Connectivity- Access to Light Rail; shuttles; bike-ped circulation – use of neighborhood parks
- 6 “Rebuild by Design” -- Resiliency Strategies

**PLEASE PLACE COMPLETED GUIDESHEET IN COLLECTION BOX OR GIVE TO A FACILITATOR AS YOU LEAVE.
THANK YOU!**

STATION 1 – EXISTING CONDITIONS

Please use the markers provided to note your observations regarding the conditions at the site and the overall neighborhood on the aerial map and comment page provided on the station table. Examples include noting buildings that are unsightly or properties where a nuisance condition exists, etc.

STATION 2 – NEIGHBORHOOD CONTEXT

Please write in below the uses you think are missing from the larger neighborhood and that you would like to see in future redevelopment projects in Western Edge (use back of sheet if necessary):

1. _____
2. _____
3. _____
4. _____

STATION 3 – STRENGTHS-WEAKNESSES OPPORTUNITIES-THREATS

Please also respond to the following questions (Use back of sheet if needed):

1. What are the assets of the Western Edge that should be enhanced or built upon (light rail, viaduct public spaces, etc)?

2. What are challenges or obstacles to redevelopment (vulnerability to flooding, existing industrial uses, etc)?

3. What are some opportunities for redevelopment that would benefit the entire City of Hoboken (school, public park)?

4. What are threats of redevelopment (congestion, costs of services, etc)?

STATION 4 – VISION FOR WESTERN EDGE

Please use comment sheet at station to note your comments on the projected build-out under the existing Industrial Zone District. Please write in below the numbers of the images you see at this Station that you think are appropriate examples to apply to the Western Edge area (use back of sheet if necessary):

STATION 5 – CIRCULATION & CONNECTIVITY

Please use the markers provided to note your observations about existing vehicular, pedestrian and bicycle circulation in the neighborhood and around the Western Edge. Examples include noting intersections where it is hazardous for pedestrians to cross or where traffic backs up. Please write in the comment sheet provided on the station table your comments on public open space in the neighborhood and whether you would like to see outdoor spaces designed into the future redevelopment of the Western Edge.

STATION 6 – “REBUILD BY DESIGN”

In the lines below, please list the numbers of the images you see at this Station that you think are appropriate for the redevelopment of the Western Edge area:


PÁGINA DE GUÍA PARA LA JUNTA ABIERTA AL PÚBLICO

POR FAVOR USE ESTA PÁGINA CUANDO VISITE CADA UNO DE LOS SEIS SITIOS. ENUMERADOS ASÍ NOS AYUDARÁN A ENTENDER MEJOR SUS PENSAMIENTOS Y OPINIONES.


SITIO 1 – CONDICIONES EXISTENTES

Por favor, utilizar el marcador proveído para comentar sus observaciones sobre las condiciones del lugar y vecindario en general ilustrados en el mapa aéreo y en la página de comentarios proveído en la mesa de la sitio.

SITIO 2 – CONTEXTO DEL VECINDARIO

Por favor, escribe abajo los tipos de usos que piensas que faltan en el vecindario y que quisieras ver localizado en el vecindario del Oeste como parte del desarrollo para un futuro (utiliza la parte de atrás de la página si es necesario):

1. _____
2. _____
3. _____
4. _____

SITIO 3 – FUERZAS-DEBILIDADES-OPORTUNIDADES-AMENAZAS

Por favor conteste las preguntas siguientes (utilice la parte de atrás de la página si es necesario):

1. ¿Cuales que tu piensas que son los fuertes del vecindario del Oeste que debemos implementar or mejorar (tranvías, espacios de viaducto publico, etc)?

2. ¿Cuales que tu piensas que son los desafios y obstáculos para reurbanizar (vulnerabilidad a las inundaciones, usos industrials existentes, etc.)?

3. ¿Cuales tu piensas que son tipos de oportunidades para reurbanizar que pueden beneficiar la Ciudad de Hoboken (escuelas, parques publicos, etc.)?

4. ¿Cuales son las preocupaciones de reurbanizar (congestion, costas de los servicios, etc)?

POR FAVOR PARE EN CADA SITIO COMO INDICADO ABAJO.

SITIOS

- 1 **Condiciones Existentes**
- 2 **Contexto del Vecindario** – Vecindarios colindante, areas de reurbanización y planeación, parques planificados, y el tranvia (Light Rail).
- 3 Resultados del estudio en línea.
- 4 **La Proyección para el are del Oeste** – Urbanizando bajo los codijos de zona; Conceptos del elaborador u propietarios; Preferencias Visuales.
- 5 **Circulación y Conectividad** - Tener acceso al tranvia; buses; circulación de bicicletas/peatones – usos de los parques en los vecindarios.
- 6 **“Reedificando con Proyección”** – Estrategias para implementar.

AL FIN DE ESTA JUNTA POR FAVOR ENTREGAR ESTA PÁGINA DE GUÍA, CON SUS RESPUESTAS EN LA CAJA DEL COLECCIÓN O A LA PERSONA ENCARGADA.

¡AGRADECEMOS SU PARTICIPACIÓN!

SITIO 4 – PROYECCIÓN PARA EL AREA DEL OESTE

Por favor utiliza la página en este sitio para notar sus comentarios sobre los fortalecimientos proyectados entre de las Zonas del Distrito Industriales (utiliza la parte de atrás de la página si es necesario):

SITIO 5 – CIRCULACIÓN & CONNECTIVIDAD

por favor utiliza los marcadores proveidos para apuntar sus observaciones sobre las condiciones de la circulación de vehiculos, peatones, y bicicletas en su vecindario y zonas aledañas al vecindario del Oeste. Ejemplos incluyen aquellas intersecciones donde es peligroso el cruce de peatones o donde el tráfico se retrasa. Escriba sus comentarios en la página proveida en la mesa del sitio sobre los espacios al aire libre en su vecindario y si prefere ver espacios al aire libre dentro de las proyecciones para la reurbanización de la zona del Oeste.

SITIO 6 – “REEDIFICANDO CON PLANIFICACIÓN”

En las lineas abajo, por favor escriba los numeros de las imagenes que que crees que son adecuadas para la reurbanización de l a zona del Oeste.:


1 – EXISTING CONDITIONS


Legend

- Redevelopment Area
- Municipal Border
- Parcels

0 100 200 400 600 Feet

1 inch = 100 feet

August 2014

Western Edge Redevelopment Plan

BLOCKS 92, 93, 97, 101,
105, 106, 111, AND 112

CITY OF HOBOKEN
HUDSON COUNTY NEW JERSEY


NOTE: THESE IMAGES ARE FROM THE NJDEP. THEY ARE DATED 2012.

2 – NEIGHBORHOOD CONTEXT

Integration of the Western Edge Redevelopment Area into the larger neighborhood.

- 14th Street Viaduct
- Future City Parks
- New neighborhood services?
- Links to the waterfront?


3 – STRENGTHS-WEAKNESSES- OPPORTUNITIES-THREATS

NEIGHBORHOOD NEEDS & PREFERENCES

WHAT KINDS OF GOODS & SERVICES ARE NEEDED ?

Market data indicates that people leave the neighborhood to purchase a number of goods and services that are not available there. **Do you agree that there is a need for:**

- 1. Goods and services for nearby residential neighborhoods.** Examples of this include convenience retail (small grocers, pharmacies, sundries), personal services (salons, dry cleaners, childcare, health and wellness centers) and specialty retail offerings (bakery, ethnic restaurant, clothing/shoe boutique, etc.);
- 2. Destination retail or businesses** that do not necessarily need foot traffic to be successful. Examples of this include furniture and home furnishing stores, office supply store, sporting goods stores, and some clothing and shoe stores. Businesses that people are willing to go out of their way for because they are big purchases and less likely to be on impulse.

Camoin Associates Preliminary Market Analysis

#5 On a scale of 1 to 5, how important is it to redevelop the Western Edge as a mixed-used neighborhood?


#19 How often would you use a public parking garage if built in the Western Edge?


4 – VISION FOR WESTERN EDGE

(Compact-Complete-Connected)?

From LEED for Neighborhood Development Sustainable Neighborhood Rating System


900 Monroe - Under Construction


Urban Open Spaces?


Compact, Walkable Development?


1300 Jefferson – Proposed


Schools Amenities?


Public Services?

- Community Center?
- Public Facilities?
- Public Parking?

POTENTIAL BUILD-OUT UNDER CURRENT I-1 ZONE

Block Number	Block Area (Square Feet)	Building Coverage Permitted	Building Footprint (Square Feet)	Total Potential Square Footage Permitted under Zoning
92	12,680	65%	8,242	32,968
93	69,800		45,370	181,480
97	84,237		54,754	219,016
101	38,280		24,882	99,528
105	2,500		1,625	6,500
106	85,000		55,250	221,000
111	68,950		44,818	179,270
112	80,000		52,000	208,000
Total				286,941


Legend

- Industrial Building Footprint
- Redevelopment Area
- Monroe St. Right-of-way
- Municipal Border

Document Path: \\HOFAS1\Survey\GIS\PROJECTS\Private\2014\14000536\PROPOSEDconditions.mxd


1 inch = 75 feet

August 2014

Western Edge Redevelopment Plan

Build-Out Under the I-1 District Standards

CITY OF HOBOKEN
HUDSON COUNTY NEW JERSEY


NOTE: THESE IMAGES ARE FROM THE NJDEP. THEY ARE DATED 2012.

Visual Preferences – Mixed Use

4-5 Story Mixed Use

Retail lower one or two stories
With residential above

7-9 Story Mixed Use

Retail lower one or two stories
With residential above

10+ Story Mixed Use

Retail lower one or two stories
With residential above

1


2


3


4


5


6


7


8


9


Visual Preferences – Public Spaces

Passive Parks

10 – Lawns

11 – Dog Parks

12 – Landscaped Paths

Active Parks

13 – Play Fields

14 – Playgrounds

15 – Skate Parks

Urban Spaces

16 – Formal Spaces

17 – Spray Parks

18 – Garden Spaces

10


13


16


11


14


17


12


15


18


5 – CIRCULATION & CONNECTIVITY


Transit in Hoboken


City of Hoboken
 Department of Transportation & Parking


6 – “REBUILD BY DESIGN”

Use your guide sheet to fill in the numbers of images that show design practices that should be included in the redevelopment plan. Use the Comment Sheet on the table to elaborate.


1. Bio-swale tree lawn
2. Green roof
3. Streetscape raingardens
4. Green walls
5. Green belt along Light Rail


COMMENT SHEET

STATION _____

Comment	Name (Optional)	Email (If you would like email updates on future meetings)