

Transit Oriented Development: "...this zone should allow for sufficient density to support a transit oriented community focused toward residents, workers and visitors that seek the convenience of transportation facilities in a walkable community framework."

Beacon Comprehensive Plan, 2007

Dia: Beacon

Dennings Point State Park
60+ Acres

Train Station

Long Dock Park
16 Acres

Ferry Dock

Riverfront Park
11.5 Acres

City of Beacon

West End of
Main Street

Early 1900s view of Beacon riverfront

1/2-Mile

Wolcott Ave

Train
Station

Beacon

Dia:Beacon

Riverfront
Park

Long Dock Park

299 Units Under Construction
198 Units Approved by Planning Board
412 Units Now Before Planning Board
327 Units Under Consideration

Centers and Greenspaces Plan City of Beacon

April 2007

Legend

- Neighborhood Center
1/4 - 1/2 Mile Radii
 - Emerging Center
 - Easement-Protected and Public Lands
 - Major Greenspace Parcels
 - Parcel Lines
 - Municipalities
 - Water/Wetlands / Floodplains
 - Trails
 - Main Public Places
 - Prime Redevelopment Opportunities
- 1/4 Mile Radius: Park Once and Walk Around*
Mixed - Use Core
- 1/2 Mile Radius: Walkable from Edge to Center,
Primarily Mix of Housing Types

Dutchess County Department of Planning & Development
27 High Street
Poughkeepsie, NY 12601
845.486.3600

Scale: 1" = 1500 Feet

Putnam
County

2007 Comprehensive Plan

- Landmark Building at Key Corner
- Beacon Information Center
- Tower at Top of Beekman Street
- Park with River View over Parking Deck
- City Hall
- Direct Path through Park to Main Street
- Corner Store

Connecting Beacon's Main Street with the Hudson River and Railroad Station

Existing View Looking South

Elevated Station Square and Promenade with Expansive River Views

City of Beacon Riverfront Illustrative Sketches 2010

Conventional Zoning:

- Text, Tables, and Map
- Negative Restrictions
- Focus on Numbers, Single Parcels, and Parking Lots
- Separated Use Districts

Form-Based Codes:

- Design Illustrations
- Positive Examples
- Emphasis on Urban Form and Streetscape Context
- Mixed-Use Neighborhoods

Illustrative Linkage Plan

Building Form Standards

Public Space Standards

Previous Zoning Districts

Adopted Linkage District (L)

General Approach:

- Replace 7 previous zones with one integrated district
- Permit taller buildings
- Allow retail/restaurant uses only at the main intersection
- Reduce parking requirements

Central Main Street District (CMS)

General Approach:

- Use East End and West End historic districts as models
- Encourage mixed-use infill
- Permit taller buildings with consideration of street shadows
- Prohibit auto-oriented uses, gas stations, and drive-thru lanes
- Reduce parking requirements and screen off-street lots to rear

**Traditional
Main St.
Example**

Façade and roof line breaks at intervals of no more than 35'

Top floor cornice feature

Bay windows, balconies and open porches may encroach up to 4' over the sidewalk

Primary window proportions greater in height than in width

Secondary storefront cornice or first floor articulation

Commercial first floor facing Main Street

**More Modern
Example**

Design Standards Consistent Examples

Wood, brick, stucco, stone, or fiber-cement siding and trim recommended

Metal, glass, or canvas-type awnings and canopies or projecting signs may encroach up to 6 feet over the sidewalk above 7 feet

Street trees planted on average 30' - 40' apart

Commercial buildings shall have at least 70% glass on first floor facades between 2' and 10' above the sidewalk

Design Standards Inconsistent Examples

Two-story minimum required, allowing second floor occupancy

Architectural features and windows should be continued on all sides, avoiding any blank walls

Vinyl, aluminum, or sheet metal siding or sheet trim shall not be permitted

Buildings should have a top floor cornice feature

Primary window proportions shall be greater in height than in width

Commercial buildings shall have at least 70% glass on the first floor facade

Vinyl and aluminum awnings shall not be permitted

Design Standards Consistent Examples

Wood, brick, stucco, stone, or fiber-cement siding and trim recommended

Bay windows, balconies and open porches may encroach up to 4' into the setback

Required landscaping between the sidewalk and building to enhance the streetscape

In the Linkage District, a setback of at least 15' behind the façade above the third story

Primary window proportions greater in height than in width

Secondary cornice or first floor articulation

Residential buildings shall have at least 30% glass on first floor facades

Top floor cornice feature

Façade and roof line breaks at intervals of no more than 35'

Street trees planted on average 30' - 40' apart

Metal, glass, or canvas-type awnings and canopies may encroach up to 6 feet over the sidewalk above 7 feet

Existing Conditions

Main Street

Dutchess
County
Center

114 Spaces

7,750/sf Commercial
16 Housing Units

3 St.

16 Spaces

Café Tables

2 St.

3 St.

4 St.

3 St.

4 St.

8,750/sf Commercial
25 Housing Units

47 Spaces

S. Elm Street

Dewindt Street

Beacon County Parcel Illustrative Sketch Plan

- 8,500 Square Feet 1st Floor Commercial
- 26 Housing Units on Three Upper Floors
- Pocket Park and 114-Space Parking Lot

North
1" = 60'

Adopted Central Main Street District (CMS)

Approved 4-Story
Building - 28 Units
1st Floor Commercial

4-Story Building 18 Units
1st Floor Commercial
Under Construction

Existing Building

Proposed Building

Adopted Linkage District (L)

WD District

Linkage District

WD District

2017 Comprehensive Plan Update

Waterfront Development North (Metro North Parking Area)

"Green Screen" base of building to cover and enhance parking levels

Profile Section Cuts & Building Height Areas

FIGURE 10-4: WATERFRONT/STATION AREA DEVELOPMENT PROFILE (NORTH SITE)

**Waterfront Development South
(Metro North Parking Area)**

Profile Section Cuts

FIGURE 10-5: WATERFRONT/STATION AREA DEVELOPMENT PROFILE (SOUTH SITE)

Complete Streets Guidelines Adopted December 2016

AARP Bulletin

A Complete Street is a comfortable social space that is safe and convenient for walking, biking, cars, and transit regardless of age or ability.

Main Street Sharrows

SLOWER, SAFER STREETS

Design narrow streets in cities, villages, and hamlet centers with buildings close to sidewalks, street trees, and other pedestrian-friendly features that promote slower speeds.

Compare two main streets: one looks like a highway, while the other balances car access with walkability.

Main Street, Beacon

- DESIGN SPEED 20 - 25 MPH
- STREET LIGHTS 15' MAX. 40'- 60' O.C.
- CURB RADIUS 15'- 25'
- EXTENDED CURBS AT CROSSWALKS
- STREET TREES 25'- 30' O.C.
- RIGHT-OF-WAY 56' MINIMUM

BUILDING BICYCLE NETWORKS

Develop local and regional bike plans, establishing a network of bicycle facilities to safely connect bicyclists of all abilities to schools, jobs, shops, transit stops, parks, and other destinations.

Shared Lane with Sharrow

Shoulder

Bicycle Lane

Bicycle Boulevard

Shared-Use Path

Nationwide, half of all trips are three miles or shorter, less than a 20-minute bike ride, and one out of four trips is less than one mile, only a five-minute bike ride.