

Hoboken Yard Redevelopment Plan

City of Hoboken, New Jersey

October 2014

Broad Consensus within the Community

1. Redevelopment Plan must meet **Hoboken's long-term objectives for smart development** as outlined in the City's Master Plan.
2. NJ Transit **proposals in the past have not met the balanced development** objectives of our community
3. Hoboken **Terminal needs rehabilitation**

Background / Context

Broad Consensus within the Community

Community Survey

Community Meetings

- May 31, 2011 and November 10, 2011

Stakeholder Interviews and Focus Group Meetings

- Business Focus Group
(July 7, 2011 and November 10, 2011)
- Artist Focus Group
(July 7, 2011 and November 10, 2011)
- Hoboken Rail Yards Task Force
(May 2, 2011 and November 10, 2011)
- Quality of Life Coalition Committee for a Green Hoboken
(May 2, 2011 and November 10, 2011)

Meetings with NJ Transit / LCOR

- May 18, 2011: Information Exchange Meeting
- February 28, 2012: Consultant Team WRT-SOM Workshop
- March 13, 2012: Ideas Exchange Meeting
- March 23, 2012: Consultant Team WRT-SOM Workshop
- April 10, 2012: Consultant Team WRT-SOM Workshop
- August 29, 2012, June 03, 2014, August 27, 2014:
Meetings with NJ Transit and LCOR

The City's Plan

1. Takes into account the **legitimate concerns of Hoboken residents**.
2. **Protects the City's interests** and community's needs first.
3. **Strikes a balance and focuses on smart growth** and continued rehabilitation of the transit hub.
4. Is **financially feasible and realistic** as determined by an economic analysis.

Redevelopment Process

- **Step 1: Designation of Redevelopment Area (2007)**
- **Step 2: Redevelopment Plan** is a hybrid of a master plan and zoning ordinance, determining non-transportation redevelopment uses while encouraging and facilitating terminal improvements. It is not only a representation of the vision for the area, but also establishes land use and sets the stage for the negotiation of a Redevelopment Agreement.
- **Step 3: Redevelopment Agreement** is a negotiated agreement between a redeveloper and Redevelopment Agency (City Council). It spells out the details of the proposed development, ensuring that it is built and operated in compliance with the regulations and requirements of the Redevelopment Plan. The Redevelopment Agreement will establish the redeveloper's obligations regarding infrastructure improvements and amenities for the City.
- **Step 4: Development of the Site.** Site plan approval through the Planning Board that is in line with the approved Redevelopment Plan and all of the detailed requirements in the Redevelopment Agreement.

Benefits Overview

1. **Revitalization of the Terminal area** and essential gateway to Hoboken.
2. Creating a true mixed-use project that will significantly **diversify the local economy and support local businesses** improving the quality of life for all.
3. Focus on commercial space **broadens Hoboken's tax base** to reduce impact on infrastructure compared to residential uses.
4. Balanced development **emphasizes the character of Hoboken** with **family-oriented housing** and 10% affordable housing set aside to enable families to stay in Hoboken.
5. Creation of **public space at Warrington Plaza & Hudson Place** to establish a southern version of “Garden Street Mews”.
6. **Contribution to open space trust fund** to facilitate building a larger park in SW Hoboken.

Comparison of Plans

Total Development (SF) Comparison

Comparison of Plans

Building Height Comparison (Office Use)

Comparison of Plans

Building Height Comparison (Residential Use)

Comparison of Plans

Projected Residential Population Comparison

Benefits of City of Hoboken Plan

Building Heights - Baseline

Illustrative building massing and heights diagram

Benefits of City of Hoboken Plan

Building Heights - Baseline with Incentives

Illustrative building massing and heights diagram

Benefits of City of Hoboken Plan

Encourages the Revitalization of Hoboken Terminal

Hudson Place / Hoboken Terminal Existing Conditions

Pedestrian/Bus Terminal Unsafe Conditions

Pedestrian/Bicycle Conflicts

Lack of Pedestrian Realm

Pedestrian/Vehicular Conflicts

Benefits of City of Hoboken Plan

Encourages the Revitalization of Hoboken Terminal

Unsafe Pedestrian Conditions near the Terminal

Benefits of City of Hoboken Plan

Creates Variety of Public Spaces

Pedestrian Plaza at Hudson Place / Warrington Plaza

Illustrative Site Plan showing Pedestrian Plaza at Hudson Place and Warrington Plaza

Benefits of City of Hoboken Plan

Quality of Life

Land Use

Residential Mixed-Use District

Office Mixed-Use District

Hudson Place and Terminal District

Benefits of City of Hoboken Plan Accelerator Space

Idea Lab, Pasadena, CA

New Work Space, New York, NY

**SPACE
TO BUILD YOUR
MISSION**

Designed for independent professionals like you, MissionFifty is a shared office workspace providing all you need to do business. Our incubator-style space is also perfect for member collaboration where new ideas come to life every day. Our mission? To find the most tenacious workers out there – from creatives to financial consultants – and grow their businesses faster and smarter.

•• **JOIN NOW** ••

Hoboken Business Center / www.mission50.com

Techstars, Seattle, WA

Benefits of City of Hoboken Plan Creates Variety of Public Spaces

Proposed Public Space Framework

Pedestrian Plaza

Piazza

Shared Spaces

Boulevard

Benefits of City of Hoboken Plan

Observer Boulevard Transformation

Observer Highway - Existing Condition

Proposed Observer Boulevard **Interim Improvements** (City of Hoboken)

Proposed Observer Boulevard Section

Rebuild by Design

Residential Component Supports Community Priorities

1. A **balanced amount of housing** in character with the neighborhood to support the amenities and businesses in the neighborhood
2. **Minimum requirements for 3-bedroom, family oriented housing units.**
3. A **minimum of 10% affordable residential units** included on site. This area will be required to comply with the City's Affordable Housing Ordinance as well.

Illustrative Rendering of Residential Mixed-Use District along Proposed Observer Boulevard / **City's Plan has moderate heights in scale with Hoboken Character**

Hoboken Yard Redevelopment Plan

City of Hoboken, New Jersey

October 2014