

Engineering Report

for

Clinton Street Closure between 15th Street and 16th Street

**City of Hoboken
Hudson County, New Jersey**

Our File No. HO-434

Approved for Release By:

Stephen T. Boswell

**Stephen T. Boswell, Ph.D., P.E., SECB
President, CEO**

**BOSWELL McCLAVE ENGINEERING
SOUTH HACKENSACK, NEW JERSEY**
ENGINEERS • PLANNERS • SURVEYORS • SCIENTISTS

JULY 2010

Introduction

The City of Hoboken (hereafter the City) is proposing to utilize a portion of Clinton Street, the block between its intersection with 15th and 16th Street, as a parking area for its Department of Public Works (DPW) facility. The City believes this innovative idea will not only provide minimal impact to residents but will also result in significant savings for taxpayers. To accomplish this, the sector of Clinton Street will be completely closed to the public. The roadway area will then serve only as parking for the City's authorized vehicles. Currently no other improvements are intended for this portion of roadway.

The portion of Clinton Street between 15th and 16th is approximately 455 feet long, with a distance of 45 feet curb to curb (65 feet of right-of-way), and is owned and maintained by the City. It is located in the North West quadrant of Hoboken, one block east of and running parallel to County Road 675 (Willow Avenue). The sector of roadway is a one way street northbound that becomes a two-way street north of the 16th Street intersection and continues for one dead end block. The tracks for the Hudson Bergen Light Rail line are directly north of the dead end.

Currently, there is one fire hydrant on the east side of the segment of Clinton Street discussed. This sector of roadway is in an urban commercial community, with various light industry and small businesses located nearby. The properties on this segment of road are all zoned I-1(W), Waterfront Mixed-Use. On this block of Clinton Street, the property along the west side is owned by Coach Service America (Coach USA) according to the City of Hoboken Tax Map. One of their buildings is at the intersection of 15th and Clinton Street, and the rest of the site is left as parking for buses. The property has no vehicular access onto Clinton Street between 15th and 16th; the only access provided is a man-gate located near the middle of the block. The property is surrounded by a chain-link fence.

The east side of the block is lined with the Burlington Coat Factory and its associated parking at the intersection of Clinton and 15th Street. This site has one driveway access onto Clinton Street approximately 100 feet north of the intersection but also has driveway access onto County Road 675 (Willow Avenue). The rest of the block is lined with various single-story buildings that appear to be either for light commercial or industrial uses. Access to these sites will not be affected by the proposed closure.

A copy of the aerial and tax map has been included in Appendix A for reference.

Proposed Use of Clinton Street between 15th and 16th Street

The City of Hoboken proposes to use this segment of road as a parking area for its DPW vehicles. A total of fifty vehicles will be stored at any given time. The

area will be monitored by security cameras connected to the City's surveillance system. In addition, the road will be fenced in at both the Clinton/15th Street intersection and the Clinton/16th Street intersection, with gates on either end. Each of the gates will remain locked particularly in the evenings, but will not preclude access by emergency vehicles. The segment of road to be closed will be clearly marked with appropriate signage in accordance with MUTCD standards.

No vehicle maintenance will be conducted on site as all that work is being outsourced. The timeliness of this use is also important to note. The City is currently under contract to sell their existing DPW facility. As such, a move into this area would take place as soon as permitting allowed and ideally be finalized by mid-August. It is anticipated that the space will be needed anywhere from six (6) months to five (5) years.

Traffic Analysis

Clinton Street between 15th and 16th Street currently sees a minimal amount of traffic. Since the road terminates in a dead end a block north, the majority of traffic is generated by the various surrounding buildings, including the Extra Space Storage building at the end of the road as well as the Burlington Coat Factory store at Clinton and 15th. Because of the alternate roadways surrounding this sector, closing down Clinton Street between 15th and 16th should not pose any adverse impact to the safety and expedition of traffic. Traffic to and from the Burlington Coat Factory will still have access off of Willow Avenue. Traffic going to the Extra Space Storage unit can head north on Adams Street and then east on 16th Street to access the business.

The Hudson County Engineering Office had a traffic study prepared by Lichtenstein Consulting Engineers entitled "Traffic Study for Scoping of the 14th Street Viaduct," dated October 2004 and amended July 2005. A copy of the relevant portions of this study has been included in Appendix B for reference. The study was conducted to provide existing and future traffic conditions in the vicinity of the 14th Street Viaduct widening project particularly at its intersection with Manhattan Avenue, Willow Avenue, and Park Avenue. In addition, the study also proposed closing Clinton Street at its intersection with 14th Street, between the North and South Marginal Roads, due to substandard vertical clearances on these latter two roads. At the time of the study, the designs proposed to implement this closure involved acquiring additional right-of-way. However, Hudson County is now planning to close Clinton Street at 14th by creating a roundabout on Clinton Street just south of the 14th Street Viaduct and leaving a pedestrian walkway to the north. Under this design, the South Marginal Road will be completely closed between its intersection with Clinton Street and Willow Avenue. The North Marginal Road will be closed to traffic at Willow but will remain open to traffic west of Clinton Street. The Hertz business that is located at the northwest corner of the Clinton Street/Willow Avenue intersection will have a

driveway access onto a portion of the North Marginal Road, but the remainder of that road between Clinton and Willow will remain open only as a pedestrian walkway. A sketch of this concept is included in Appendix C.

This work is all being considered for the area one block south of the roadway sector proposed for closure by the City. Closing off vehicular access on the North Marginal Road between Clinton and Willow will decrease the amount of northbound cars on Clinton Street. In closing Clinton Street between 15th and 16th, the remaining cars headed northbound on Clinton Street will still be able to access the businesses in that area by using 15th Street. Consequently, the proposed roadway closure promotes the general concept of decreasing traffic in that sector of Clinton Street to make the area around the 14th Street Viaduct safer for pedestrians.

In addition, Hudson County's Engineering Office provided us with copies of the traffic counts done by Associated Consulting, Inc. from January 8, 2009, to January 17, 2009, on Clinton Street Northbound, for traffic south of 14th Street. This data has been included in Appendix D for reference. The information shows that on Monday through Friday, the peak traffic generally occurs between 8:00 and 8:45 in the mornings and between 2:00 and 3:45 in the afternoon. As expected, the majority of these are passenger vehicles generating on average 180 trips during peak morning and afternoon hours. Exhibits indicating future traffic volumes for the years 2012 and 2032 at the intersection of Clinton Street and the 14th Street Viaduct are also included in Appendix E. These show anticipated peak hour traffic patterns for the current road configuration as well as the future closing of Clinton Street at 14th Street. As can be seen from these exhibits, it is expected that the majority of northbound traffic will use 12th Street once Clinton Street at 14th Street is closed. This will greatly decrease the traffic on Clinton Street between 15th and 16th streets.

Conclusion

Given the information stated in this report, we believe the closure of Clinton Street between its intersection with 15th and 16th Street to serve as a parking area for the DPW vehicles is feasible. Furthermore, this report serves as a certification that the closure of this one block of Clinton Street will promote the safety and expedition of traffic.

Based on the study performed for Hudson County and the traffic patterns observed in that report, the traffic impact due to the proposed roadway closure should be minimal. Current traffic patterns in that area are light, and the effect on adjoining business will also be small, given the fact that the one business with access onto that portion of roadway has an alternative access.

APPENDIX A

Aerial and Tax Map

PROPOSED CLINTON STREET CLOSURE

AERIAL
CITY OF HOBOKEN

HUDSON COUNTY

NEW JERSEY

SURVEYED BY N/A	DESIGNED BY RW	SCALE: N.T.S.	JOB NO. HO-434	DATE: 7/7/10
DRAWN BY KAB	CHECKED BY RW			

CADD FILE: HO-434-AERIAL

BOSWELL McCLAVE ENGINEERING

ENGINEERS - SURVEYORS - PLANNERS - SCIENTISTS
330 PHILLIPS AVENUE, SOUTH HACKENSACK, N.J. 07606
TEL: (201) 641-0770 • FAX: (201) 641-1831
N.J. CERTIFICATE OF AUTHORIZATION NO. 24GA27958000

BOSWELL McCLAVE ENGINEERING

ENGINEERS - SURVEYORS - PLANNERS - SCIENTISTS
 330 PHILLIPS AVENUE, SOUTH HACKENSACK, N.J. 07606
 TEL: (201) 641-0770 • FAX: (201) 641-1831
 N.J. CERTIFICATE OF AUTHORIZATION NO. 24GA27958000

PROPOSED CLINTON STREET CLOSURE

STREET MAP
 CITY OF HOBOKEN

HUDSON COUNTY NEW JERSEY

SURVEYED BY: N/A	DESIGNED BY: RW	SCALE: N.T.S.	JOB NO.: HO-434	DATE: 7/7/10
DRAWN BY: KAS	CHECKED BY: RW			

CADD FILE: HO-434-STREETMAP