

Sayreville, NJ

Site Redevelopment Proposal

2015

Deanna Moran

Edward J. Bloustein School of Planning and Public Policy
Candidate, Master of City and Regional Planning 2016
Graphical Communication for Planners, Spring 2015

5 BACKGROUND

- 6 Site Information
- 10 Aerial Views of Site
- 12 Existing Conditions
- 13 Trends, Issues, Goals
- 16 Site Analysis

19 MASTER PLAN

- 20 Development Concept
- 22 Land Use
- 23 Unit Types and Count
- 24 Streets
- 26 Illustrations

Table of Contents

Background

Site Information

About this Proposal

Sayreville, New Jersey is on the eastern coast of Middlesex County, bordered by the Raritan and South Rivers. With a population density of 2,74 inhabitants per sq. mile, the borough is fairly urbanized.

There is currently a 25 acre super-block located in the northern part of the downtown area that is underutilized. At the same time, the area is bordered by wetlands and part of the site falls within FEMA's 100-year flood zone.

This proposal provides recommendations for the development of this land into a more resilient, urban, walkable space.

Site Information

Existing Land Use

Source: NJDEP Land Use/Land Cover 2007

- Residential, Medium Density
- Residential, High Density
- Commercial
- Mixed Urban
- Other Urban
- Wetlands
- Water
- Transportation/Utilities
- Barren Land
- Recreation
- Forest

FEMA Flood Zones

Source: FEMA, 2010

- Zone A and AE
(100-year flood zone)
- Zone X
(500-year flood zone)
- Flood insurance boundary
(Mandatory)

Development Pattern

Prior to Hurricane Sandy in 2012, two of Sayreville's residential streets (Weber and MacArthur) were within the 100-year flood zone. Many of these houses have since been targeted for a State-sponsored, voluntary buyout program.

Site Information

Characteristics of the Population

With nearly half of all residents being between the ages of 25 and 54, Sayreville has a lot of young professionals living within its borders. The median age of residents in 2013 was 39.2 and the median family income was \$77,918.

More residents in the borough own their homes (68.9%) than rent (31.3%). With a high percentage of owner-occupied units, we can infer that the neighborhood is fairly stable and that people have taken a stake in the community.

2.8

Average
H.H Size

16,697

Housing
Units

43,356

Total
Residents

Site Information

Age of Residents

Source: American Community Survey, 5-year (2009-2013)

Aging in Place

With a large portion of residents being between the ages of 35 and 54, new development should prioritize strategies for aging in place to allow ensure that current residents can continue to reside in their homes safely and comfortably.

Aerial View - Region

Observations

- The site is currently sandwiched between residential neighborhoods (old and new development)
- Main Street, which borders on the east, is the central location for shops and entertainment
- New residential development (including luxury housing) is taking place to the east

Aerial View - Study Area

Observations

- Main Street, despite being the hub of the area, is largely disconnected from the west side of the super block
- It is difficult for pedestrians to cross the area. It is very automobile-centric
- Current landuse is mainly dedicated to recreation and athletic fields

Existing Conditions

Observations

- The site is surrounded mainly by single family homes and some commercial buildings
- There are important locations including a local school and a municipal building in or around the site
- It is difficult for residents on one side of the block to get to the other without traveling around - this could be an issue for school age children and for the elderly

Trends, Issues & Goals

Current Condition

Goal Condition

Trends

- Automobile-centric
- Little to no foot-traffic
- Surrounding land use largely residential

Issues

- Partially located in floodplain
- Lack of pedestrian pathways
- Disconnected from Main Street
- Underutilized space

Goals

- Subdivide to increase connectivity
- Help shield new development from flooding with addition of berm
- Move recreational fields to west side to mediate flooding
- Develop on underutilized land

Trends, Issues & Goals

Current View - Dolan Street

Source: Google Maps, 2014

Many of the streets surrounding the site are incomplete, lacking sidewalks and other amenities. This disconnects the areas on either side of the block from each other.

-----• Underutilized space

-----• No sidewalk

Proposal - Dolan Street

This proposal makes streets more complete, facilitating more foot-traffic, and a more urbanized feel to the neighborhood.

-----• Add landscaping

-----• Develop on current recreational land

-----• Add sidewalks

Trends, Issues & Goals

Precedents

Source: Google Maps, 2014

Multi-Family Homes

There is currently limited multi-family housing in the area. Those that do exist are mainly two or three stories and rear-loaded.

→ **NEEDED**

Source: Google Maps, 2014

Single-Family Homes

Much of the current housing stock is single-family homes. Some of the houses have garages, others do not. They tend to be smaller, compact homes - reflecting the characteristics of older housing stock.

→ **SATURATED**

Source: Google Maps, 2014

Townhomes

There are some townhomes in the area but none immediately surrounding the proposal site. These tend to be two or three stories and front-loaded.

→ **SOME NEED**

Site Analysis

- Point of Access
- Pedestrian Path
- Long View
- Low Traffic Volume
- Medium Traffic Volume
- High Traffic Volume
- Noise
- Enclosure
- Sweeping View
- Intersection
- Low Point
- High Point
- Existing Building

Site Analysis

Street Conditions

Bad Intersection

Lack of signage for motorists, no traffic light

Source: Google Maps, 2014

No pedestrian crossing, no sidewalk on right side

The bad intersection highlighted on the site analysis map is shown here. Site redevelopment should consider addressing this issue with a round-about or another traffic device.

Incomplete Streets

Source: Google Maps, 2014

Lack of Landscaping

No sidewalk

Many of the streets surrounding the site are incomplete - lacking sidewalks, landscaping, and making pedestrian travel difficult and unsightly. Current landuse isolates the west side from the east side.

Master Plan

Development Concept

- Subdivide land
- Increase connectivity
- Increase foot-traffic
- More multi-modal
- Pedestrian-friendly

Development Concept

- Incorporate more multi-family housing
- Connect commerce on Main Street to west-side

Land Use

- Mixed Use
- Multi-Family
- Townhomes
- Single-Family
- Open Space/
Green Space

Unit Types & Count

Townhomes

Single-Family

Multi-Family Buildings

Mixed-Use

Apartments

Color Key	Unit Type	Number	Percentage
	Single Family	11	21%
	Townhouse	7	14%
	Multi-Family	34	65%

Scale = 1" = 100'

Streets

Color Key	Road Type	ROW	ROW Area	Road Length
	Boulevard	60'	70,980 sq ft.	1,183 ft.
	Local	50'	231,700 sq ft.	4,634 ft.
	One-Way Local	30'	11,400 sq ft.	380 ft.

Streets

50' Local Road

60' Boulevard

Street Types

The street type used in this proposal most frequently is the local road. The slightly larger, 60' boulevard is used for the main cross section, demonstrating hierarchy within the subdivision.

Both types facilitate the inclusion of complete streets, giving adequate access to pedestrians and motorists.

- Sidewalk
- Planting Strip
- Travel Lanes

- Sidewalk
- Planting Strip
- Travel Lanes

Illustrations

Illustrations

3D MODELS

Illustrations

3D MODELS

Illustrations

3D MODELS

Illustrations

3D MODELS

Illustrations

SKETCHES