TRANSIT ORIENTED DEVELOPMENT
IN RHODE ISLAND
Prepared by:

Alexandra Adams, Jennifer Henman, and Kostyantyn Ussar

Brown University Environmental Studies Seminar

Fall 2002
This paper contains the results of a semester's research into the viability of Transit Oriented Development in Rhode Island (see map at right).

[image: image9.jpg]S

AAR QuonsetDavisvile

=
Wickford Junction
LA\

NORTH KINGSTOWN

The research and data for this projected was collected from interviews, state documents, and planning departments. The group used GIS extensively to help identify viable areas for TOD. The findings were presented to the TOD working group at the State Planning Department in December 2002 (PowerPoint presentation and handout).

Background

This research into planning for Transit Oriented Development in Rhode Island grew out of the Rhode Island Greenhouse Gas Action Plan. This plan was produced by the Greenhouse Gas Stakeholder Project, which convened in the fall of 2001 (by the Department of Environmental Management, the RI State Energy Office and the Governor's Office). The Greenhouse Gas Stakeholders included a wide range of groups brought to the table to work on reducing Rhode Island's production of greenhouse gases, which are responsible for the growing problem of global warming. More than 30 stakeholder groups were represented from business, industry, citizen groups, environmental organizations and government agencies.

This group completed Phase 1 of the Rhode Island Greenhouse Gas Action Plan in July 2002. The Action Plan sets a framework for programs and initiatives that Rhode Island may use to begin the greenhouse gas reduction process. Included in the plan's list is a section outlining transportation and lands use objectives. The plan lists Transit Oriented Development as one of its high priority initiatives. Because of this plan, several graduate students in an applied course at Brown's Center for Environmental Studies chose to explore the possibilities for TOD in the state.

For the purposes of this project, we identified TOD as a high density, mixed-use development located along a rail corridor. Though TOD can be oriented to other forms of transportation including buses, based on our research we identified the commuter rail as the best possible option for Rhode Island. TOD can be useful in concentrating development around infrastructure, removing the need for people to use their cars and preserving open space by increasing density and developing less land. Currently, some of the issues affecting Rhode Island are not only an increase in greenhouse gas, but increased sprawl and traffic congestion. By utilitzing TOD to reduce sprawl and move people by rail instead of single occupancy vehicles, we can begin minimizing some of these environmental problems. While TOD is the primary focus of this research, there are other tools we focused on that can be helpful in achieving our goals in Rhode Island. Transfer of Development Rights is a tool that is underutilized in Rhode Island, but has potential to help in many of our land use issues. Essentially, TDR is defined as a process in which development rights attached to a property can be bought or sold. The parcel from which the development rights are bought can be preserved, becoming the sending zone. The parcel to which the rights are applied becomes the sending zone. This process may be used to preserve areas from development and concentrate development in chosen areas, such as areas where infrastructure already exists.
Site Analyses:

Scenario 1: Wickford Junction

Wickford Junction is located within the Town of North Kingstown. The South County Commuter Rail Assessment established Wickford Junction as a likely stop for commuter rail in Southern Rhode Island. Based on this recommendation, Wickford Junction was chosen as the first possible location for TOD.
Based on our assessment, the best location for TOD at Wickford Junction is on the land directly adjacent to the proposed train station. This site is actually the location of the original train station. This would allow minimal journey time to the station on foot. It would also meet the key aim of TOD to move away from automobile dependency, especially for daily commutes. There is also excellent access to the proposed train station from South County, and potential for a 1000 cars parking lot.

Infrastructure

There is very little essential infrastructure to service a TOD in Wickford Junction. There are no sewer lines in the area, and all residential dwellings in Wickford use septic systems. The area water supply is solely from groundwater, which at present is ~ 7.8 million gallons of water per day available to the town.

Zoning

Current zonning within the area of research is:
· low density residential
· commercial

In order to create a TOD in this area, the zoning will need to be changed to high density mixed use (residential and commercial).
[image: image1.jpg]N/ NK Railroad

o W Proposed Station
Station Buffers

1 mie

NK Future Land Use
[Commercial
Corporate Compound
[General Industrial
Water Bodies
[High Density Residential
[Low Density Residential
[Light Industrial
[Medium Density Residential
Neighborhood Commercial
=] Open Space
] Open Space Law Density Residential
=1 Public
[Very Low Density Residential
we
arc 112 NK
General Business
General Business/Use Limited
Heavy Business
Mult-Family Residential
Neighborhood Business
[Planned Business Distriot
] Vilage Residential
are 111 NK
General Business
[Neigh Resid Clus Dev Open Sp
[Neighb Resid Cluster Develop
[~ Neighborhood Residential
are 101 NK
General Business
General BusinessiUse Limited
] Neighborhood Residential
Planned Business Distriot
Rural Residential N

0 0.2 0.4 Mies
e =]

Challenges

There are several challenges facing Wickford Junction that must be addressed before a TOD can be planned for the area. Wickford Junction is located directly over the Hunt-Annaquatucket-Pettaquamscutt Aquifer, which lies in a "ground water protection area". Development is strictly limited in this area, with a total build-out at present of approximately 783 dwellings. This is a portion of the total build-out for North Kingstown of 1,409 dwellings. In addition, there is a large area of wetlands surrounding Wickford Junction. According to North Kingstown planning regulations, there must be a 150-foot buffer surrounding the wetlands within which development is strictly prohibited. Based on these regulations, there remains approximately 132 acres of land that could be developed for TOD within a one-mile radius of the proposed Wickford Junction Commuter Rail Station.

[image: image2.jpg]/\/ NK Railroad
« WJ Proposed Station
Station Buffers
ile

I NK Wetlands
NK Wetland 150-feet Buffer

NK Roads
Plat 101 Development Area

[_| Plat 111 Development Area
[Plat 112 Development Area
N

0 0.2 0.4 Mies A
e

Framework

The framework design for a TOD at Wickford Junction includes a high density, mixed-use development located on the ~132 acres (see map for details) surrounding the proposed Wickford Junction commuter rail station. This area will require rezoning for higher density. The TOD will be a walkable community with mixed services so that residents can travel by rail or foot exclusively if desired. Because this location has enough available acreage, a large parking garage will be located within walking distance of the station. This garage will serve as the park and ride location for the South County commuters traveling via commuter rail into the northern section of the state or on to Boston. There is excellent car accessibility from South County and East Greenwich making the parking garage more effective.
It is recommended that transfer of development rights be utilized to concentrate the majority of the total build out for North Kingstown, and the aquifer into one receiving zone, the proposed TOD. With the TOD as the receiving zone for the majority of the total build out of the area, all of North Kingstown would serve as a sending zone. This strategy will preserve the integrity of North Kingstown while utilizing the build-out that has already been proposed.
However, after the use of TDR creates the desired density in the TOD location, the issue of infrastructure still remains. To accommodate a high density development in an area with no sewer system, Package Plants can be used. These plants are relatively small and can be fully or partially buried. They can be added as population increases and each plant can serve up to 3,000 residents. Plants are outlined with flexible PVC geofiltration membranes (these Polyvinyl Chloride membranes are used to line waste water ponds) to protect groundwater from accidental contamination.
[image: image3.jpg]

Scenario 2: East Greenwich

East Greenwich is located in Kent County, in the center of Rhode Island (15 miles south of Providence). East Greenwich was identified as an additional town where the potential for a commuter stop had been considered. Based on the East Greenwich Revitalization Plan (2001) East Greenwich is still operating under the assumption that a commuter rail stop is possible.

From this study we identified a pocket of underutilized land of approximately 13 acres adjacent to the train tracks for a potential station and a high-density residential development. Directly across from this parcel, and abutting the cove, there is an additional 16-acre site that is an old, retired landfill. Though the landfill has not been capped, as of yet, with an investment in this procedure it would make another 16 acres of waterfront property available. The proposed TOD would be within walking distance from the station, the town center, and existing bus lines, reducing automobile dependence.

Infrastructure
Current infrastructure: sewer, water lines

[image: image4.jpg]Total area is ~13 acres

Landfill (~16 acres)

/\/ EG Railroad

EG Sewers
East Greenwich
EG Waterlines

[Plat 3 Light Industrial/Office
] Plat 5 Light Industrial/Office
N

0

0.2 Mies A
P—

Zoning:

Current zonning of the proposed 13-acre site:
· light industrial

· commercial

To accommodate a TOD the zoning will need to be changed to mixed use (residential and commercial).
However, due to the reduced number of acres available, the majority of the site will be residential.

[image: image5.jpg]East Greenwich
EG Railroad

East Greenwich Land Use
lat 3 EG

CD1 - Commercial Downtown
LIO - Ligh Industry and Office
PD - Planned Development
R-10 - Residential (10,000 sq f)

R-6 - Residential (6,000 sq f)
at 5 EG

CD1 - Commercial Downtown

LIO - Ligh Industry and Office
R-10 - Residential (10,000 sq f)

N
0.2 MilesA
[

Challenges:

Though infrastructure will pose no challenge in East Greenwich, it does have its own set of issues to contend with. Currently the identified land is divided into several parcels owned by four separate entities, namely: Green Industries, Narragansett Improvements, American Legion and one individual. In order to utilize this site for a TOD, coordination between the owners of the land will be necessary. To make the additional 16 acres available, a substantial investment in capping the landfill will be necessary. Another challenge facing this area is the limited space for parking. There will be a potential of only 100 spaces maximum being developed at present for Park and Ride behind the American Legion that is within walking distance of the station.

Because of the limited parking, this area could not serve as a funnel for South County commuters hoping to ride the rail into Providence. Because the rail would primarily serve the TOD and East Greenwich residents, an additional TOD with available parking in Wickford would be advised for this scenario.

Framework

The framework design for a TOD at East Greenwich includes a high density, mixed-use development located on the 13 acres identified (between Rocky Hollow Road and the Maskerchugg River, abutting the rail line and having frontage on Main Street). Ideally, the additional 16 acres across from this site at the retired landfill could also be used if an investment in capping the property were possible. The landfill site overlooks Greenwich Cove, which would add to the aesthetic appeal of a TOD on that property. This area will require a rezoning from light industrial to residential and commercial.

Car access to this area is limited, making it a poor choice as funnel for South County commuters. Though the rail station would serve the TOD and East Greenwich residents well, it is recommended that an additional rail station be located at either Wickford or Quonset to accommodate South County commuters. East Greenwich is well equipped with sewers and water lines and will not require additional infrastructure. In addition, it does not overlay the groundwater protection area.
Scenario 3: Quonset

Quonset, also located in North Kingston with its western borders adjacent to the train line, was also considered for TOD. Presently under the jurisdictions of the Rhode Island Economic Corporation, this area is the former site of the Quonset airbase and is currently being developed for light and general industry and business.
With prime water frontage and underutilized land, this area also has the potential for residential TOD. Quonset is unique in that it has a variety of possible locations for TOD. In addition, a train station located at Quonset would be easily accessible for South County Commuters.
Infrastructure

Infrastructure availability:
· sewer
· water lines

· good road access

[image: image6.jpg]North Kingstown
Quonset
NK Waterlines

Zoning

Within Quonset's boundaries, there are a number of parcels currently zoned:
· light industry
· general industry

· institutional/office

· general business

· waterfront industry

· open space

· public land and
· airport overlay

In order to plan a viable TOD, a portion of the area will need to be rezoned for mixed use (residential and commercial).
[image: image7.jpg]NK Railroad
I North Kingstown
Quonset
I NK Wetlands
NK Wetland 150-feet Buffer
Quonset Land Use

Commercial
i General Industrial
High Density Residential
Light Industrial
[| Low Density Residential
Medium Density Residential
Open Space
Public
[waterfront Commercial

0 0.4 0.8 Miles
e

N

A

Challenges

Quonset has a unique set of challenges. The land is owned by the State and in accordance with an agreement made on the transfer of the title of the land from Federal to State Governance, it was agreed this area would not be used for residential (Quonset Davisville Port & Commerce Park Master Plan). The intention is for the land to be developed for industry to boost the economic base of the state.
This agreement would have to be amended to allow for rezoning a portion of the area as residential. In addition if the TOD were located on the waterfront, then it would be at an approximate distance of 2 miles from the train station. This would require an additional ride for commuters.
[image: image8.jpg]Total Areais ~191 Acres

NK Railroad
AZ North Kingstown
Quonset
Quonset LU Buffered
[Commercial
[C_] General Industrial
igh Density Residential
Light Industrial
[| Low Density Residential
Open Space
Public
Waterfront Commercial N

0 0.4 0.8 Miles A
e =]

Framework

A framework design for a TOD at Quonset includes a high density, mixed-use development located on either the current waterfront industrial site, or the northernmost open area. The existing zoning of the sites would be changed from light industrial and open space to residential, commercial and office. However, for this TOD to be viable, an amendment to the current agreement banning residential zoning of Quonset would be required.

A commuter rail station here, much like at Wickford, would be easily accessible by potential commuters from South County and large parking facilities could be provided. However, the TOD at Quonset would be located at approximately one mile from the rail station. This may require an extra ride for residents, which may increase car use. However, a benefit of the Quonset TOD is that there may be high commuter rail ridership from reverse commuters who work at the Industrial Park.

A transfer of development rights should also be utilized at a Quonset TOD. Because Quonset falls under the North Kingstown total build-out of 1,409 dwellings, Quonset could be established as a receiving zone for the majority of the build-out for North Kingstown. The entirety of North Kingstown would be designated as a sending zone. This would serve the purpose of preventing sprawl and protecting the ground water protection area from further development in North Kingstown. This use of TDR would make the most use of the current infrastructure in Quonset while preserving remaining open space in North Kingstown. However, to make the industrial setting attractive for residential development, landscaping would be required. In addition, present infrastructure including sewers, water lines and other utilities necessary to service a TOD at Quonset already exist.
