

750 Walnut Ave Redevelopment Plan

May 6, 2021

PREPARED FOR THE TOWNSHIP OF CRANFORD VIRTUAL TOWN HALL

Town Hall Series

1. Nov. 11, 2019: *Original FSHC Settlement*
2. Sept. 1, 2020: *Affordable Housing-Redevelopment Update*
3. Nov. 17, 2020: *Hartz Mt.-750 Walnut Settlement*
4. **March 22, 2021:** *Downtown Business Owners Presentation*
5. **May 6, 2021:** *Indian Village Neighborhood Presentation*

750 Walnut Avenue – 4 Year History

March 2017:

Hartz Applies for Rezoning of 750 Walnut Ave.
Hartz also requests Redevelopment designation

Nov. 2018:

Cranford seeks Court approval of AH Plan
Hartz intervenes

Sept. 2019:

Planning Board denies Rezoning Application

Oct. 2019:

Hartz files suit in Superior Court

Eight Count Complaint

905 apartments

136 – 181 Affordable Housing apartments

101.3 BORDEN LOTS - 210	
102.3 BORDEN LOTS - 210	
103.3 BORDEN LOTS - 210	
104.3 BORDEN LOTS - 210	
105.3 BORDEN LOTS - 210	
106.3 BORDEN LOTS - 210	
107.3 BORDEN LOTS - 210	
108.3 BORDEN LOTS - 210	
109.3 BORDEN LOTS - 210	
110.3 BORDEN LOTS - 210	
111.3 BORDEN LOTS - 210	
112.3 BORDEN LOTS - 210	
113.3 BORDEN LOTS - 210	
114.3 BORDEN LOTS - 210	
115.3 BORDEN LOTS - 210	
116.3 BORDEN LOTS - 210	
117.3 BORDEN LOTS - 210	
118.3 BORDEN LOTS - 210	
119.3 BORDEN LOTS - 210	
120.3 BORDEN LOTS - 210	
121.3 BORDEN LOTS - 210	
122.3 BORDEN LOTS - 210	
123.3 BORDEN LOTS - 210	
124.3 BORDEN LOTS - 210	
125.3 BORDEN LOTS - 210	
126.3 BORDEN LOTS - 210	
127.3 BORDEN LOTS - 210	
128.3 BORDEN LOTS - 210	
129.3 BORDEN LOTS - 210	
130.3 BORDEN LOTS - 210	
131.3 BORDEN LOTS - 210	
132.3 BORDEN LOTS - 210	
133.3 BORDEN LOTS - 210	
134.3 BORDEN LOTS - 210	
135.3 BORDEN LOTS - 210	
136.3 BORDEN LOTS - 210	
137.3 BORDEN LOTS - 210	
138.3 BORDEN LOTS - 210	
139.3 BORDEN LOTS - 210	
140.3 BORDEN LOTS - 210	
141.3 BORDEN LOTS - 210	
142.3 BORDEN LOTS - 210	
143.3 BORDEN LOTS - 210	
144.3 BORDEN LOTS - 210	
145.3 BORDEN LOTS - 210	
146.3 BORDEN LOTS - 210	
147.3 BORDEN LOTS - 210	
148.3 BORDEN LOTS - 210	
149.3 BORDEN LOTS - 210	
150.3 BORDEN LOTS - 210	
151.3 BORDEN LOTS - 210	
152.3 BORDEN LOTS - 210	
153.3 BORDEN LOTS - 210	
154.3 BORDEN LOTS - 210	
155.3 BORDEN LOTS - 210	
156.3 BORDEN LOTS - 210	
157.3 BORDEN LOTS - 210	
158.3 BORDEN LOTS - 210	
159.3 BORDEN LOTS - 210	
160.3 BORDEN LOTS - 210	
161.3 BORDEN LOTS - 210	
162.3 BORDEN LOTS - 210	
163.3 BORDEN LOTS - 210	
164.3 BORDEN LOTS - 210	
165.3 BORDEN LOTS - 210	
166.3 BORDEN LOTS - 210	
167.3 BORDEN LOTS - 210	
168.3 BORDEN LOTS - 210	
169.3 BORDEN LOTS - 210	
170.3 BORDEN LOTS - 210	
171.3 BORDEN LOTS - 210	
172.3 BORDEN LOTS - 210	
173.3 BORDEN LOTS - 210	
174.3 BORDEN LOTS - 210	
175.3 BORDEN LOTS - 210	
176.3 BORDEN LOTS - 210	
177.3 BORDEN LOTS - 210	
178.3 BORDEN LOTS - 210	
179.3 BORDEN LOTS - 210	
180.3 BORDEN LOTS - 210	
181.3 BORDEN LOTS - 210	
182.3 BORDEN LOTS - 210	
183.3 BORDEN LOTS - 210	
184.3 BORDEN LOTS - 210	
185.3 BORDEN LOTS - 210	
186.3 BORDEN LOTS - 210	
187.3 BORDEN LOTS - 210	
188.3 BORDEN LOTS - 210	
189.3 BORDEN LOTS - 210	
190.3 BORDEN LOTS - 210	
191.3 BORDEN LOTS - 210	
192.3 BORDEN LOTS - 210	
193.3 BORDEN LOTS - 210	
194.3 BORDEN LOTS - 210	
195.3 BORDEN LOTS - 210	
196.3 BORDEN LOTS - 210	
197.3 BORDEN LOTS - 210	
198.3 BORDEN LOTS - 210	
199.3 BORDEN LOTS - 210	
200.3 BORDEN LOTS - 210	

750 Walnut Avenue – 4 Year History

Nov. 2019:

Township settles with Fair Share Housing Center
220 – 300 residential units
45 – 61 Affordable Housing units

Nov. 2020:

Township settles with Hartz
Subsequently, amends FSHC Settlement

April 2021:

Court approves AH Plan, with FSHC and Hartz settlements.

15 acres remain commercial

250 apartments

38 Affordable Housing units

750 Walnut Avenue – 4 Year History

March 2017

- 905 Units
- 136 – 181 AH units
- No commercial uses

November 2019

- 220-300 Units
- 45-61 AH units
- No commercial uses

April 2021

- 250 Units
- 38 AH units
- 15 acres new commercial ratables

Redevelopment Designation Process

Initial Resolution: Township Committee authorized preliminary investigation to determine if the area qualifies as a condemnation area in need of redevelopment on **February 25, 2020**. Planning Board directs Topology to conduct study **April 1, 2020**.

Preliminary Investigation: Analysis of study area and recommendation (report submitted **August 18, 2020**).

Planning Board Review: Township Planning Board public hearing on **September 2, 2020**.

Designation: Township Committee designates condemnation redevelopment area on **November 10, 2020**.

Redevelopment Planning Process

Background Research: *file review + settlement review*

Kickoff: *understand developer expectations + legal requirements*

First Draft Review: *review highest level asks within settlement*

Iterative Negotiations: *professionals, development team, TC, repeat*

Public Review: *present general plan + program for public consensus*

Regulatory Process: *Ordinance introduction, PB consistency review, ordinance second reading*

Draft Redevelopment Plan - Outline

1. **Introduction:** *Planning context + orient reader*
2. **Site Description:** *Site background + existing conditions*
3. **Public Purposes:** *Township's goals + objectives*
4. **Land Use:** *Development parameters + guidelines*
5. **Administration:** *Process + local rules for redevelopment*

Appendices:

- A. *Relation to Other Plans*
- B. *Regulatory Documents (resolutions)*
- C. *Local Redevelopment + Housing Law*
- D. *Definitions*

Draft - Public Purposes

QUALITY DESIGN + USABLE OPEN SPACE

- Enhance the visual character and safety of the Walnut Avenue frontage via landscape and streetscape improvements.
- Create a coordinated design for public open spaces and streetscapes that uses street trees and landscaping, lighting, street furniture, open space and sidewalks to create an attractive pedestrian-friendly environment.
- Create public open spaces that promote social interaction and enjoyment. Provide opportunities for passive recreation.

Draft - Public Purposes

PROMOTE ECONOMIC DEVELOPMENT

- Promote investment in properties to ensure both the long-term economic health of the municipality, and to prevent the further deterioration of older businesses.
- Create new commercial spaces to allow new businesses to thrive and improve Cranford as a commercial center.
- Promote the creation of new jobs in Cranford that provide opportunities for both existing residents and for workers throughout the region.

Draft - Public Purposes

REDUCE NEGATIVE IMPACT OF CAR CIRCULATION + TRAFFIC ISSUES

- Provide sufficient parking to support the development program but minimize the aesthetic and functional impacts of excessive parking areas.
- Create safe and convenient on-site parking and access solutions that accommodate safe and pedestrian-oriented streetscapes.
- Reduce overall automobile traffic in the municipality by promoting transit use through transportation policy as well as shared car and shuttle services and other substitutes for personal private car usage.

Draft - Public Purposes

BLIGHT ERADICATION

- Protect the health, safety, and welfare of the residents of Cranford by redeveloping underutilized and stagnant properties that could more effectively contribute to the well-being of the Township.
- Eliminate detrimental influences such as obsolete buildings, faulty arrangement and long-term vacancies.

Draft - Public Purposes

IMPLEMENT SUSTAINABILITY

- Incorporate street trees and green infrastructure elements into building and landscaping designs to reduce stormwater runoff and improve local water quality.
- Reduce impervious coverage to prevent flooding and promote the absorption of stormwater runoff by constructing non-structural stormwater management systems that are integrated within planted areas, greenways, green roofs and swales that filter runoff and maximize on-site infiltration.
- Encourage the use of sustainable building standards and materials as well as renewable energy technologies to reduce environmental impact.

Draft – Land Use

- Two Subdistricts:** (1) residential + (2) commercial
250 units; 250k SF commercial; 125k SF POPS

Draft – Land Use

1. **Subdistrict 1:** 250 units; 3k SF commercial; 100k SF POPS

Permitted Principal Uses

Dwelling, Multi-family

*Privately-Owned Public Open Space ***

Accessory Uses **

*Retail Services limited to: Child-care Center, Coffee Shop, Convenience Store
+ Delicatessens*

Prohibited Uses

Any uses not specifically permitted herein.

Minimum Lot Area: 10 acres

Maximum Building Coverage: 30% **

Maximum Lot Coverage: 50%

Draft – Land Use

1. **Subdistrict 2:** 250 SF commercial; 25k SF POPS

Permitted Principal Uses

*Health Care Facility ***

Limited Assembly

Office, Executive, Corporate Headquarters

Office, Professional, Business, Administrative

Office Distribution Centers

Privately-Owned Public Open Space

Research Laboratory

*Self-Storage ***

Prohibited Uses

Any uses not specifically permitted herein.

Minimum Lot Area: 10 acres

Maximum Building Coverage: 40%

Maximum Lot Coverage: 60%

Draft – Building + Site Design

1. Focused on well-designed, high quality architecture.
2. Best practices for urban design + sustainability.
3. Create a place.
4. Reduce any negatives impacts for existing + future residents.
5. Buried + screened utilities.

DEVELOPMENT PROGRAM

TOTAL NO. UNITS	250 DU
• BUILDING A	125 DU
• BUILDING B	125 DU
BUILDING HEIGHT	
• BUILDING A	4 STORIES OVER PARKING
• BUILDING B	4 STORIES OVER PARKING
TOTAL PARKING	425 SPACES
• GARAGE	208 SPACES
• SURFACE	217 SPACES

PROPOSED 3-STORY RESIDENTIAL BUILDING
118,950 SF
76 PARKING SPACES

PROPOSED 3-STORY RESIDENTIAL BUILDING
118,950 SF
76 PARKING SPACES

PROPOSED 3-STORY RESIDENTIAL BUILDING
118,950 SF
76 PARKING SPACES

PROPOSED FLEX BUILDING
118,950 SF
102 PARKING SPACES

PROPOSED FLEX BUILDING
118,950 SF
102 PARKING SPACES

PROPOSED LOT A
14.3 AC (623,541 SF)

PROPOSED LOT B
16.5 AC (718,192 SF)

PROPOSED OPEN SPACE

PROPOSED FULL MOVEMENT DRIVEWAY

WALNUT AVENUE

CONSOLIDATED RAIL CORPORATION - MAIN STEM

EXISTING ABOVE GROUND STORMWATER DETENTION BASIN TO REMAIN

EXISTING ABOVE GROUND LANDSCAPE TO REMAIN

EXISTING TREE LINE TO REMAIN

EXISTING TELEPHONE EASEMENT TO REMAIN

EXISTING WALNUT AVENUE EASEMENT TO REMAIN

Concept Plan Only

ILLUSTRATIVE CONC

ILLUSTRATIVE CONCEPT PERSPECTIVE
DATE: 05/01

ILLUSTRATIVE CONCEPT PERSPECTIVE

VIEW FROM MITCHELL PLACE AT WALNUT AVENUE

DATE: 02/09/2021

Building + Site Design: Cranford's Priorities

- 1. Public Open Space.**
- 2. Traffic-calming improvements on Walnut Ave.**
- 3. Create a sense of place: A Common Neighborhood.**
- 4. Height and Set-backs vs. Impervious Coverage & Parking.**

Questions?

