

ULI Technical Assistance Panel

Belair Road

ULI November 16, 2011

PRESENTERS:

Matt D'Amico – Design Collective

Chuck McMahon – Development Consultant

Peter Garver – Garver Development Group

Laurie Hay – Baltimore County

Jill Lemke – Baltimore City

Introduction

- Transform a commercial corridor
- Define redevelopment opportunities
- Identify policy recommendations
- Establish implementation strategies

Process

- Expert panelists (ULI members)
- 2-day workshop
- Final Presentation

Panelists

- Peter Garver – Garver Development Group
- Chuck McMahon – Development Consultant
- Tom Lavash – Economist
- Richard Brigstocke – Retail Consultant
- Sharon Grinnell – S.Grinnell Enterprise
- Caroline Paff – Development Consultant
- Scot Foster – Architect/Planner
- Paul Gilliam – Vision Engineering/Transportation
- Steve Stannard – Illustrator

Preparation

- City-County collaboration
- 2 months prep and research
- “Briefing Booklet”
- Demographics
- Stakeholder interviews

City Staff – Many Thanks!

- Mayor Stephanie Rawlings-Blake
- Tom Stosur
- Jill Lemke
- Ivor Quashie
- Stu Sirota
- Kristen Mitchell
- Seema Iyer
- William Doane

County Staff – Many Thanks!

- County Executive Kevin Kamenetz
- Andrea Van Arsdale
- Laurie Hay
- Jeff Mayhew
- Larry Simmons
- Amy Mantay
- Shahid Rana
- Scott Templin

Background

- Aging commercial corridor
- Vacant auto dealerships
- Functionally obsolete/small buildings
- High-speed commuter traffic

Lack of Available Land

- Properties are too small
- Lack of adequate parking
- Multiple owners/ownership patterns

Land Use

- Auto-related: 12% (gas; car repair; parts/rentals)
- Beauty/Barber: 12%
- Vacant: 12% (auto dealerships)
- Retail: 11%

Retail

- Liquor: 18%
- Variety: 14%
- Secondhand: 12%
- Cell/Phone: 8%
- Retail Gap: \$233M

Demographics

- HH > \$50,000/YR: 60% County 44% City
- HH > \$75,000/YR 40% 22%
- Owner occupied: 77% 67%
- Value of owner-occupied housing:
- > \$150k: 80% 43%
- > \$200k 50% 22%

What We Heard From Stakeholders

- Traffic and pedestrian safety concerns
- Crime and safety
- Stable neighborhoods
- Lack of “transition” from corridor to neighborhoods
- Limited retail/services and lack of parking
- Lack/deterioration of commercial core/identity

Opportunities: Walkable Nodes

- Belair-Edison (at Erdman)

Opportunities: Walkable Nodes

- Gardenville (at Frankford)

Opportunities: Walkable Nodes

- Overlea

Opportunities: Key Sites

- Fullerton

Opportunities: Key Sites

- “Quarry” site

Opportunities: Key Sites

- Beltway Plaza

The Assignment – TAP Questions

- Transform a Commercial Corridor?
- First Steps for Revitalization/Transformation?
- Strategies for Specific Nodes?
- Residential Stabilization Strategies?
- Streetscape and Identity?
- Transportation, Mobility, and Traffic?

Concept Framework Plan

Concept Framework Plan

- Belair-Edison
- Gardenville
- Quarry
- Overlea
- Fullerton

Strategies for All Nodes:

- Streetscape beautification
- Façade Improvements
- Strengthening nearby neighborhoods
- Small local businesses
- Branding and marketing

Strategies for Specific Nodes: Belair Edison

- Walk-able environment
- Parking
 - On street
 - Off street
- Encouraging “arrival on foot”

Strategies for Specific Nodes: Gardenville

- Connections to Hamilton
- Celebrate anchors
 - Gardenville Elementary
 - St. Anthony's

Strategies for Specific Nodes: Overlea

- Natural History Society of Maryland
- Utilize Museum's parking lot as opportunity

Opportunity Sites: Fullerton

- Re-orient retail
- Anchor at Belair & Fullerton
- New retail on street
- Bump –outs and wider sidewalks

Opportunity Sites: Quarry

- Critical mass
- Feasibility study
- History

Linkages Between Nodes

- Residential
- Cluster Auto uses
- Infrastructure improvements

Targeted Strategies for Implementation:

1. Economic Development
2. Sense of Place/ Branding
3. Residential
4. Conceptual Design
5. Streetscape & Transportation
6. Infrastructure Improvement
7. Public Policy

Targeted Strategies : Economic Development

1. Market Study
2. Community- focus groups
3. Develop density goals
4. Existing Public Incentives
5. Creative Financing
 1. Tax Abatement
 2. Forgivable debt
6. Fiscal Impact

Targeted Strategies : Sense of Place/ Branding

1. Corridor Theme
2. Develop active programming
3. Logos, signage, banners
4. Corridor Business District

Targeted Strategies : Residential

1. Housing infill old retail
2. Assemble parcels
3. Diverse housing products
4. Buffer neighborhoods behind corridor

Targeted Strategies : Conceptual Design

1. Marketing packages for nodes, opportunities
2. Explore innovative solutions
3. Encourage shared parking, co-tenancy
4. Use site design to deter crime

Targeted Strategies : Streetscape & Transportation

Vehicular

1. Clear signage, consolidate curb cuts
2. Coordinate signals
3. Consolidate Curb cuts
4. Reduce friction points
5. Consider parking
6. Encourage bus usage

Targeted Strategies : Streetscape & Transportation

Pedestrian

1. Crosswalks
2. Pedestrian signals
3. Lighting
4. Streetscape

Wayfinding

1. Intersections
2. Banners
3. Standardize

Before / After

Before / After

Targeted Strategies :Infrastructure Improvements

1. Utility Capacity
2. Coordinated approach across border
3. Facilitate infill development

Targeted Strategies :Public Policy

1. Zoning
2. Live Baltimore
3. Enforce codes and standards
4. Coordinate services across border

Next Steps:

1. Market Study
2. Code Enforcement
3. Community and Public Sector Investment
4. Tap existing public incentives
5. Land Use modifications
6. Readiness for private sector

Next Steps

Next Steps:

- Determine the market
- Develop a corridor branding campaign
- Facilitate façade improvements
- Proactive code enforcement/infrastructure improvements
- Initiate discussions about selective redevelopment opportunities
- Engage/reach out to commercial brokers & businesses, and property owners for information exchange and involvement
- Build capacity of business organizations

Determine the Market:

- What types of national retailers might be interested in locating on the Belair Road corridor?
- Is there a viable market for office and residential use?
- What should the intensity and scale of future development be and how should that complement and serve the surrounding communities?
- How can Belair Road distinguish itself from other adjacent retail areas to be competitive?
- What are the small business/independent niches?

Progress to Date:

- Submission of a Community Investment Tax Credit Application to the State of Maryland to fund a Comprehensive Market Analysis
- Partnership of Harbel, Gardenville Business Association, Northeast Belair Road Community Council, Overlea Fullerton Business and Professional Association, Baltimore City, Baltimore County and Greater Baltimore Committee
- Investigating alternative funding sources & partnerships

Develop a Corridor Branding Campaign:

- What are the commonalities that tie this long corridor together and what individual features are unique destinations?
- How can history (events, institutions and buildings) help shape a new image for Belair Road in the future? Physical & Social branding
- As Belair Road changes, who are the partners, old and new, that will shape its future?
- What are best/cost effective methods for getting the word out – social media, web, connections to community, advertising?

Progress to Date:

- Development of an informational brochure – Greater Baltimore Committee
- Facilitate a multi-faceted implementation committee to pursue TAP Report recommendations
- Develop realistic list of events or opportunities to promote corridor – possibly capitalizing with existing events already held in community

Facilitate Façade Improvements:

- How can facelifts to existing buildings enhance the success of individual sites as well as reinforce a new image for the corridor?
- Are there key locations where substantial façade improvements might have a ripple effect on improvements to neighboring properties?
- How do we get the word out to prospective clients?
- Is there a visual theme for specific nodes, areas in general?

Progress to Date:

- Using County & City architectural/design services with business and property owners to develop series of façade images
- Proactively market revitalization services through:
 - Mailings
 - Business Organizations
 - Local/Social media
 - Web Pages

Proactive Code Enforcement/Infrastructure Improvements:

- Are there specific parts of the corridor where code enforcement issues are creating a negative perception?
- How can the business, residential, institutional communities work together to address enforcement issues?
- What can be done in the “public realm” to increase the corridor’s curb appeal, walkability, connections, and sense of place?
- How can “greening efforts” to both public and private property along the corridor improve the environment and aesthetics?

ULI Technical Assistance Panel

Belair Road

ULI November 16, 2011

Urban Land
Institute

ULI Baltimore