

**Garden City
State Street Corridor
Existing Conditions
October 2012**

**Prepared by Garden City Development Services
Leon Letson, Missy Harris & Jenah Thornborrow**

6015 Glenwood Street ■ Garden City, Idaho 83714 ■ planning@gardencityidaho.org ■ Phone 208/472-2921

Introduction

State Street represents the northern-most boundary for a large portion of Garden City (approximately 3.6 miles of a total 6.1 miles). The following is an analysis of existing conditions that may have an impact on the success and long-term viability of achieving the envisioned State Street Corridor as it relates to the City of Garden City.

Current Uses

Neighborhoods Adjacent to State Street

The Lakeland/Ulmer Neighborhood includes the area from the western city boundary north of the river to Ulmer Lane. The Riverside Neighborhood includes Ulmer Lane to Glenwood north of the river and is comprised of several subdivisions in addition to the Riverside Subdivisions. The Plantation Neighborhood runs from Glenwood to the eastern boundary of the City north of the river. The key amenities for these locations are access to the Boise River and other waterways, the greenbelt and pathways and access to nature. An additional key amenity for the Plantation Neighborhood is the Plantation Golf Course.

The neighborhoods are primarily low density residential (1-4 units per acre with some medium density enclaves of 8-14 units per acre). They have little commerce outside of State Street or Glenwood but do have some residential support businesses such as daycare and home occupancies. These neighborhoods are built out for the most part with the exception of along the State Street and Glenwood corridors. The future vision of these neighborhoods is that they will remain similar to how they currently exist.

Entitlements

The main uses (in terms of total acreage of parcels) for Garden City properties adjacent to State St. are identified in Table I and Image I.

Current Use	Total Acreage
Plantation Golf Course	88.3 acres (41.5% of total acreage)
Housing	35.5 acres (16.7% of total acreage)
Vacant Land	22.6 acres (10.6% of total acreage)
Retail	23.6 acres (11.1% of total acreage)
Office/Medical/Financial	20.9 acres (9.8% of total acreage)

Image I: Uses Adjacent to State Street

Other uses that have been approved for properties adjacent to State Street, but have yet to be constructed, include a 71,000 square foot Nursing and Residential Care Facility and a Funeral Home, which will account for 12.3 acres of the vacant land identified in Table I.

The uses that have been identified are based on the predominate use occurring on the property. Parking has been identified for parcels that are solely dedicated to parking. Many of the businesses along State Street have been identified as a use different than parking or vacant but have an excess of parking. Excess parking and properties that have relatively few structures offer relatively easy redevelopment potential. One example of such a property is Barger Matson located at 5501 State Street that is 4.66 acres with only one 8,265 square foot structure on the property.

Extending the scope of this analysis to Garden City properties within 1/4 mile of State Street, the five main uses are identified in Table II and Image II:

Current Use	Total Acreage
Housing	301 acres (55.4% of total acreage)
Plantation Golf Course	102 acres (18.8% of total acreage)
Retail	43.8 acres (8.1% of total acreage)
Vacant Land	32.9 acres (6.1% of total acreage)
Office/Medical/Financial	24.8 acres (4.5% of total acreage)

Image II: Uses within ¼ Mile of State Street

The existing uses that are not directly adjacent to State Street and Glenwood are mostly housing. There are very few redevelopment or infill opportunities outside of properties adjacent to the corridors.

Zoning

Table III identifies Garden City Zoning Districts. Due to the criteria identified in the Garden City Code the zoning districts that are best suited to facilitate transit oriented development are R-20, M, C-1 and C-2 due to allowable density. The zoning districts R-20, M and C-1 should be reevaluated by the City to reduce the front setback requirement of 20'. The zoning district C-1 allows for a 5' front setback, however, it also allows for auto-oriented development. While the desired densities could be achieved in the C-1 zoning district, some of the uses may be contrary to the State Street Corridor vision.

District	Density	Maximum Height*	Front	Rear	Interior Side	Street Side	Maximum Lot Coverage	Minimum Lot Area
R-1 Low Density Residential	1 du/acre	35'	20'	15'	5'	20'	30%	1 acre
R-2 Low Density Residential	3 du/acre	35'	15'/20'*	15'	0/5'*	20'	70%	6,000* SF
R-3 Medium Density Residential	10 du/acre	45'	15'/20'*	15'	0/5'*	20'	70%	4,000 SF
R-20 Medium-High Density Residential	20 du/acre	55'	20'	12'	8'	15'	80%	2,000 SF
C-1 Highway Commercial	<u>N/A</u>	55'	5'	5'*	5'*	10'	n/a	3,000 SF
C-2 General Commercial	<u>N/A</u>	55'	20'	5'	5'	20'	n/a	n/a
M Mixed Use	20 du/acre	55'	20'	5'	5'	20'	n/a	n/a

Zoning for Garden City properties adjacent to State St. are identified by acreage in Table IV and by location in Image III.

Zoning	Total Acreage
R-2	94.3 acres (44% of total acreage)
C-2	57.5 acres (26.8% of total acreage)
R-3	28.6 acres (13.3% of total acreage)
C-1	19.0 acres (8.9% of total acreage)
R-1/A	8.7 acres (4.1% of total acreage)
M	6.4 acres (3% of total acreage)

Image III: Zoning Adjacent to State Street

Zoning for Garden City properties within 1/4 mile of State St. is calculated in Table V.

Zoning	Total Acreage
R-2	267.1 acres (49.5% of total acreage)
C-2	93.4 acres (17.3% of total acreage)
R-3	92.6 acres (17.2% of total acreage)
C-1	28.3 acres (5.3% of total acreage)
R-1/A	27.1 acres (5% of total acreage)
M	17.8 acres (3.3% of total acreage)
R-20	6.4 acres (3% of total acreage)

While at first glance the amount of R-2 zoning could present itself as an impediment to achieving the desired vision for State Street, it is notable that much of the identified R-2 is the Plantation Golf Course. The Golf Course is open space that does not significantly increase vehicular traffic along State Street and is not likely to redevelop in the near future.

Comprehensive Plan Land Use Designations

The Garden City Comprehensive Plan vision of the State Street corridor includes comfortable sidewalks and spaces the entire length of the corridor and crossings that are safe and comfortable enough that parents would allow their children to cross the street. Additionally

the Garden City Comprehensive Plan identifies four Transit Oriented Nodes (TOD) along State Street.

Comprehensive Plan Land Use Designations for Garden City properties within 1/4 mile of State St. are identified in Table VI and Image IV:

Table VI: Comprehensive Plan Land Use Designation within ¼ Mile of State Street	
Comp Plan Land Use Designation	Total Acreage
Large Transit Node	202.1 acres (34.2% of total acreage)
Residential Low Density	209 acres (35.3% of total acreage)
Green Boulevard Corridor	180.4 acres (30.5% of total acreage)

Image IV: Comprehensive Plan Land Use Designation within ¼ Mile of State Street

There are four TODs Identified along State Street in the Garden City Comprehensive Plan. The Carlton Bay Node and Plantation Node have been further explored by the City as areas with existing conditions and visions to be implemented in a near term time frame.

Carlton Bay Node

Nodes are destination locations. In order to be a destination location there needs to be several places with multiple things to do. The Carlton Bay node should be located from the St. Luke’s hospital at the corner of Horseshoe Bend Road at State Street to roughly Ulmer Lane along State Street. Currently, the Carlton Bay Node includes or includes approvals for a hospital, Walgreens, Primary Health, a mortuary, a church and an assisted living facility. There is also considerable vacant commercial land still available and residential currently being constructed. The existing nonresidential approvals are mostly for places that do not have to be ‘quick trips’ and tend to complement each other. Therefore people are likely to spend time in the node and partake in more than one activity. For example someone living in the assisted living facility might walk along Carlton Bay Street to go to the church or may walk to the hospital for lab work and pick up their prescription on their way back. Thus the current

uses create a strong foundation for a node. The vision for this node includes a more mix of uses which should include public spaces (sitting areas, usable open space, etc.) and private (retail, restaurants, etc.) primarily focusing on Carlton Bay road and pedestrian connectivity to existing adjacent neighborhoods. This will be guided through the land use approval processes.

Key near term transportation improvements to facilitate this node would be a covered bus stop on both sides of State Street and a safe and comfortable crossing across State Street.

Plantation Node

The Plantation Node is the corner of Glenwood and State Street. The corner of State Street and Glenwood is one of the busiest corners in Idaho from a vehicular standpoint. There is existing strip retail structures at all four corners of the intersection. The southwest corner contains a Wal-Mart, a beauty school and a number of retail and fitness/beauty facilities. The southeast corner has similar uses. The northern corners include restaurants, a grocery store, a movie theater and retail. Lastly there is considerable vacant property in the northwest corner. There is existing residential flanking the commercial properties. The only access that the adjacent Garden City neighborhoods have to this area is either from Riverside Drive, Strawberry Glenn or from State Street. Additionally, this intersection is a likely route for children to access the schools of Pierce Park, Shadow Hills, River Glenn and Eagle High School. The crossing of State Street at this intersection is essentially impossible without the use of a vehicle.

When combined, the uses at this location already have the attributes desirable for a destination location. Nonetheless, this area is not currently utilized as a destination location because of the fragmentation and isolation of the uses caused by the design of the roads. The uses are also isolated by extensive pedestrian unfriendly parking lots.

The vision for this area is to transform it from a purely auto-oriented location to a location where people can safely and comfortably cross the river of fast moving cars at Glenwood at Riverside Drive and at State Street and can also safely and comfortably cross State Street on both sides of Glenwood. Furthermore the vision includes feeling safe and comfortable as a pedestrian or person utilizing the node as a destination from within the node.

Facilitating walkability for the adjacent neighborhoods to the node and the walkability between these existing uses is the most critical step to morphing this location into a TOD node. Detached sidewalk with adjacent street trees are already mostly constructed from Riverside Drive to State Street on both sides of Glenwood and on the south side of State Street east of Glenwood. This should be completed on all sides. Safe and comfortable crossings of Glenwood at Riverside, State Street on both sides of Glenwood/Gary road and of Glenwood/Gary Road on both sides of State Street are fundamental. Additionally, covered bus shelters are a relatively inexpensive improvement that will emphasize the multi-modal nature of the node. It is important to work with the land use agencies to determine if the siting of the stops is in the best location.

With the property outside of the right-of-way being privately owned, creating pedestrian opportunities within the node is slightly more difficult. As the properties redevelop they should be required to enhance internal pedestrian connectivity and provide for landscaping and public-oriented places within the development (plazas, seating areas, outdoor dining, etc.)

Barriers

Access to Schools

All of the schools that serve Garden City are outside of Garden City limits with the exception of two Charter Schools (K-8th Grade) located on Glenwood Street and 42nd St. Images V-VII show the school boundaries of the public schools that serve the City. Every school that serves Garden City has a major mobility impediment created by an unsafe arterial roadway or the river. As seen in Images VI-IX a large portion of the City's children must cross State Street.

Image V: Garden City Elementary Schools

Image VI: Garden City Jr. High Schools

Image VII: Garden City High Schools

Table VII details the distance to schools north of State Street from State Street. As the crow flies, Pierce Park Elementary, Shadow Hills Elementary and Riverglen Jr. High are all walkable schools. However, none of these schools are walkable due to the lack of safe and comfortable crossings on State Street.

Table VII: Distance to Schools North of State Street from State Street	
School	Distance to Closest Proposed Transit Node
Elementary	
Pierce Park Elementary	0.9 miles to State St. and Glenwood St. (via State St.)
Shadow Hills Elementary	0.8 miles to State St. and Bogart Ln. (via Bogart Ln.)
Junior High	
Eagle Middle School	3.8 miles to State St. and Horseshoe Bend (via State St.)
Riverglen Junior High	0.9 miles to State St. and Glenwood St. (via Gary Ln.)
High School	
Eagle High	5.2 miles to State St. and Horseshoe Bend (via State St.)

Vehicular Traffic

Existing local street connections for a large number of residents to State Street are limited. There are also several private drives that connect to State Street. From east to west, these connections include:

1. Plantation River Dr.
2. Cobbler Ln. (private drive)
3. Bayou Ln. (private drive)
4. Plantation Dr.
5. Lakeside Dr.
6. Glenwood St. (full connection)
7. Bullrun Ln. (private drive)
8. Confederate Ln. (private drive)
9. Bogart Ln.
10. Arney Ln.
11. Ulmer Ln.
12. Horseshoe Bend Rd.

In addition to the above access to State Street most of the parcels adjacent to State Street have at least one access.

There are only four intersections with access to Garden City streets that have stop lights:

1. Horseshoe Bend Rd.
2. Glenwood St. (full connection)
3. Plantation River Dr.
4. Veterans Parkway (full connection)

Speed limits along the Garden City portion of State Street are 45 mph between Plantation River Dr. and Glenwood St. and 50 mph between Glenwood St. and Horseshoe Bend Rd.

With the anticipated development patterns, reduced speed limits, access points with controlled signalization and frontage/backage roads that businesses can be accessed from could increase safety and flow of traffic on State Street.

Pedestrian Opportunities

Pedestrian opportunities to and along State Street are limited. There are few pedestrian connections from the adjacent neighborhoods to State Street. There are multiple segments along State Street that do not have sidewalk. The lack of pedestrian opportunities along State Street is augmented by the fact that even in areas where there is sidewalk, development

patterns and adjacent speeds hinder the comfort of the pedestrian. Lastly, there are no safe and comfortable crossings on State Street itself.

Conclusion

The Garden City State Street Area has several key pieces in place to support the State Street Corridor vision. These include a strong presence of complimentary current uses, especially at the Carlton Bay and Plantation Nodes. There are also predominantly favorable zoning designations and Comprehensive Plan Land Use Designations to offer re-development potential. Additionally there is substantial underutilized property that could be easily converted to denser infill development.

Conversely, there are some challenges to the State Street Corridor vision. The setbacks of some of the zoning districts need to be reevaluated. The ability to safely and comfortably walk between properties along State Street and to State Street from adjacent neighborhoods is a key challenge. Another key challenge is the ability to cross State Street (and Glenwood at the Plantation Node). Lastly, a challenge is the access to properties from State Street at high unsafe speeds.