

Town of Oyster Bay
Eastern Waterfront Community
Vision & Revitalization Plan

Public Meeting
January 27, 2009

Tonight's Agenda

- Opening Remarks
- Presentation
 - Introduction
 - Study Area Overview
 - Public Participation
 - Recommendations included in the Long Term Plan
 - Specific concept plans
- Questions & Answers
- Open House Format
 - Opportunity for you to view the plan and provide comments.

Project Tasks Completed

- Area boundary definition & mapping
- Inventory and Analysis - Resource maps, Fieldwork, Review of past studies and community input
- Initial Public Meeting, open mic and hands on session to development group concept plans
- Steering Committee Meetings, Field Visit, Development of Concepts
- Development of Short, Intermediate and Long Term Plans

Next Steps

- Refine plan based upon public input
- Final Document for review by DOS
- SEQRA review
- Town Adoption of Plan
- Implementation of recommendations

Eastern Waterfront Area
STUDY AREA

Eastern Waterfront Area

STUDY AREA PHOTOGRAPHS

South Street

South Street

End of South Street & Bay Ave.

Bay Ave and Bayview Avenue

West of Bayview Ave.

TDR Park

Hamilton

Audrey Ave.

End of Audrey Ave.

North End of Maxwell Avenue

Eastern Waterfront Area

INVENTORY AND ANALYSIS

Historic Context

- Historic Rail Road Station
- Nearby Sagamore Hill, home to Theodore Roosevelt
- TDR Park
- Summer White House in 1901 through 1908
- Historic Shellfishing Operations

1900 Map of Oyster Bay

Shellfishing

- Shellfishing on a commercial scale began in the late 1880s, when the town began issuing leases for sections of bay bottom.
- One of the original baymen in 1876 was William Flower.
- His business was expanded by his sons and became Frank M. Flower and Sons Inc.

Environment

- Oyster Bay Harbor is one of the community's most valuable and sensitive resources
- The study area is near the Oyster Bay National Wildlife Refuge, an Outstanding Natural Conservation Area
- White's Creek is surrounded by development and needs protection and enhancement
- The health of the harbor is vital to the future of mariculture, fishing and recreation

Oyster Bay National Wildlife Refuge

Marine Environment

Stormwater Issues

- Past stormwater management practices have not adequately protected water quality
- Need for comprehensive program to upgrade existing systems
- Future development will be required to perform stormwater pollution plans to demonstrate adequate storage and treatment

Land Use & the Built Environment

Development Potential

- Area contains a mix of uses, some represented in the photos shown earlier
- In the context of a revitalization study – important to consider potential change
- The study area contains many industrial uses, and several large underutilized properties with redevelopment potential including the Commander Fuel Oil site
- Existing zoning may not encourage the type of redevelopment best for the area

Zoning

- Much of the area is privately owned land
- Zoning will guide redevelopment
- Much of the area is currently zoned LI – Light Industrial or GB – General Business
- Need to provide appropriate zoning for existing LI and GB areas
- Need to protect existing residential use/zoning

Developing the Plan

PUBLIC PARTICIPATION

Steering Committee Meetings

Public Workshop

Public Workshop

Steering Committee Field Meetings

Steering Committee Working Meetings

Group vision activity

Eastern Waterfront Vision and Plan

PLAN RECOMMENDATIONS

Consider Appropriate Zoning

- The plan recommends the consideration for zone changes which may be more suitable for various locations, such as
 - Along the waterfront (zoned LI) - consider a new Waterfront District to promote mixed uses appropriate for a harbor village
 - Hamilton Street (current zoning GB on south side and LI on north side) - consider residential zoning for the western portion and waterfront district for properties near South Street
 - South Street (current zoning is GB) - consider NB to promote local-oriented retail and service business uses, or waterfront area district

New Zoning to Encourage Appropriate Uses

- Encourage restaurants and cafes with outdoor seating in the waterfront area
- Appropriate retail and mixed use development
- Water dependent and water enhanced uses

Design Inspiration

- This painting by **Cuca Romley** is of a scene in Sag Harbor.
- Cuca Romley is a Sag Harbor resident (see more of her works at www.cucaromley.com or in person at The Wintertree Gallery, 125 Main Street in Sag Harbor).
- The painting shows the type of development that could be encouraged in the Eastern Waterfront area.

Painting is used here with permission from Cuca Romley.

Encourage Appropriate Coordinated Redevelopment

Parking - Improve & Explore Opportunities for Additional Spaces

- Improve/upgrade municipal parking, including improved aesthetics, access and space utilization
- Parking study may be necessary to understand underutilization and identify possible solutions
- Pursue interconnection between adjacent uses
- Explore public-private partnerships
- Provide adequate parking for new development & redevelopment

Improve Pedestrian Environment

- Create a safe and pleasant pedestrian environment
- Add new and enhance existing crosswalks
- Take advantage of alleys and other pedestrian linkages

Improve Landscape Environment

- Street trees, sidewalk planters, benches, pocket parks
- Improve landscape requirements for private development
- Encourage Public-private partnerships

Improve Signage

- Signage plan to promote key locations and waterfront as it becomes revitalized
- Identify public parking and provide directions to commerce from marinas
- Install improved signage

Drainage Improvements

- Stormwater study needed to map all conveyances and connections
- Intercept and pre-treat stormwater at higher elevations & for road ends adjacent to harbor
- Ensure adequate stormwater capacity on private developments
- Maintain catch basins & perform street sweeping

Architecture

- Provide appropriate mass and scale
- Respect historic styling and details
- Catalog of preferred treatments
- Relate buildings to streetscape

Environmental Protection, Enhancement & Restoration

- Restore White's Creek shoreline and wetlands
- Conform to Flood Zone Requirements
- Provide interpretive educational signage
- Continue to address stormwater

Aesthetics

- Consider screening of certain properties Commander, Railroad, STP
- Consider use of public art, painted murals
- Consider road and sidewalk improvements including decorative pavers, lighting, enhanced crosswalks
- Consider for future underground utilities
- Consider creation and adoption of design standards

Place making

- Create new public spaces as part of redevelopment projects
- Identify and enhance walking loops
- Provide coordinated signage

SPECIFIC CONCEPTS

Historic Train Station

Railroad Museum Concept

Railroad Museum Concept, prepared by Saratoga Associates

Oyster Bay Railroad Museum

Railroad Museum Concept
(prepared by Saratoga Associates – 2008)

Railroad Museum Rail Yard with Turntable
(source: www.lirr35.org)

Oyster Bay Railroad Museum

Additional views of the Railroad Museum Concept
(prepared by Saratoga Associates – 2008)

Sites with Redevelopment Potential

Coordinated Redevelopment Concept

Concept Features

- New mixed use buildings fronting on South Street
- Coordinated access between adjacent properties and new access roadway to provide alternate access via South Street
- Buffer vegetation along Railroad

Existing Private Gated Lot

Concept for new parking area

Concept for new parking features

- Day lighting a portion of White's Creek
- Potential for future parking area and kiosk.
- Public space near creek could be considered for inclusion of educational signage

Parking on South Street

Shared Parking Concept

Parking Lot at Town Hall

Town Hall Parking Lot Conceptual Plan

Town Hall Parking Lot Concept

- Improve parking lot without reducing number of available spaces
- New striping
- Landscaping
- Lighting

Waterfront Properties

Waterfront Properties Coordinated Development Concept

Waterfront Properties Coordinated Development Concept

- Encourage continued mariculture use and compatible redevelopment of the Commander Fuel Oil property
- Passive use of property adjacent to STP
- Use of small waterfront parcel on Bayview Ave. as park
- Encourages public access to wharf

Eastern Waterfront Community Vision and Revitalization Plan

CONCEPTUAL LONG TERM PLAN

QUESTIONS

