

Acknowledgement

This report was prepared by the Nassau County Planning Commission, member of the New York Metropolitan Transportation Council (NYMTC) in cooperation with the Federal Highway Administration, the Federal Transit Administration, and the members of NYMTC. Funding for this project Downtown Inventory: Baldwin, PIN # 05E00.01, was paid for through matching grants from: the Federal Highway Administration and the Federal Transit Administration.

Disclaimer

The contents of this report reflect the views of Nassau County Planning Commission, which is responsible for the facts, data, and analysis presented herein. The contents do not necessarily reflect the official views or policies of the Federal Highway Administration, the Federal Transit Administration, nor the members of the New York Metropolitan Transportation Council. This report does not constitute a standard, specification, or regulation. Acceptance of this report as evidence of fulfillment, in part or whole, of the objectives of the planning study: Downtown Inventory: Baldwin, PIN # 05E00.01 does not constitute endorsement or approval of the need for any recommended improvement or additional study. Other legislation, regulation, executive order(s), official policy, and/or standard practice may supersede the recommendations or advice provided within.

Notice

This document is disseminated as information only with the financial support of the Federal Highway Administration and the Federal Transit Administration. It is being sponsored by the New York Metropolitan Transportation Council (NYMTC) for the benefit of its members and all interested stakeholders. The United States Government, the State of New York, its political subdivisions, and NYMTC assume no liability for the contents included or referred to herein.

Tabl	le of Contents]			
I.	Community and Transit Data	_			
II.	Description of Station Environs				
III.	Non-Motorized Access and Amenities				
IV.	Overview of Service Area	_			
V.	Conclusion				
Tabl	les				
1	N37 Hempstead, Baldwin Harbor via Grand Avenue Service Span_	_			
2	Baldwin Station Commuter Parking	_			
3	Long Island Rail Road AM Peak Hour Trains				
4	Long Island Rail Road PM Peak Hour Trains				
5	N37 Hempstead, Baldwin Harbor via Grand Avenue: Bus stops in the vicinity of the LIRR station	_			
6	AM Peak Bus to Rail Transfer	_			
7	PM Peak Rail to Bus Transfer	-			
Map	vs				
Map	1 Baldwin Station Area: 1/4 Mile and 1/2 Mile Buffers	_			
Мар	2 Baldwin Station Environs	_			
Map	3 Baldwin Station Area Land Use	_			
Map	4 Baldwin Station Area Population Density	_			
Мар	5 Baldwin Station Area Commuter Parking				

I. Community and Transit Data

Baldwin (Census Designated Place)

Town:

Hempstead

Population:

 $23,455^{1}$

Area:

2.9 square miles

Long Island Rail Road Station (LIRR)

Station Name:

Baldwin

Branch:

Babylon Branch

Street Location:

Sunrise Highway and Grand Avenue (north side of Sunrise Highway)

AM Westbound Peak Boarding Count:

2,795 (1998)

(Note: Under the Station Use Levels categorized by the LIRR, Baldwin is a Use Level 1 station serving more than 6,000 passenger trips per day.)

Metropolitan Transportation Authority – Long Island Bus Routes (MTA-LI Bus)

Table 1.			
N37 Hempstead, Baldwin Harbor, via Grand Avenue Effective: January 8, 2006			
Service Span (for Baldwin)	To Baldwin Harbor	To Hempstead	
Weekday	6:07 AM to 10:12 PM	5:46 AM to 9:22 PM	
Saturday	7:22 AM to 9:02 PM	7:32 AM to 9:12 PM	
Sunday	9:37 AM to 8:12 PM	8:47 AM to 8:22 PM	

Average Weekday Ridership:

N37: 1,657 (2nd Quarter, 2006)

(For additional bus/rail schedule information, and bus/rail connectivity, see attachments: Tables 3 through 7.)

Bus Shuttle Service to LIRR Station

No.

¹ U.S. Census Bureau; Census 2000, Demographic Profile Highlights; generated by Nassau County Planning Department; using American Fact Finder; http://factfinder.census.gov/; (22 February 2006).

Taxi Service

Yes

Dawson Taxi is located on Brooklyn Avenue, on the north side of the station; and provides an "around the clock" operation.

Station Configuration

Elevated Platform with an at-grade station building

Physical Description of Station

The Station Design Guidelines for the LIRR categorized this station as a 'Suburban Strip' station on the Babylon Branch, which includes stations from Rockville Center to Babylon.² Most stations along the Babylon Branch were elevated in the 1960s to eliminate at-grade crossings.³ These stations are parallel to Sunrise Highway.

The station building has a contemporary waiting room, which contains a ticket office, several benches, restrooms, public phones, and ticket vending machines. The station also has a platform-level waiting room with benches.

² Station Design Guidelines, Long Island Rail Road, 1995.

5

³ Ibid.

Access to trains

The platform for this station is elevated. There is an elevator that provides access for the disabled to the station platform. There is one stairwell and one escalator.

Amenities

Ticket Office

Hours:

Monday through Friday

5:10 AM to 1:45 PM

Closed 10:00 AM to 10:30 AM

Saturday, Sunday and Holidays

Closed

ATM

Benches (inside the station and on the platform)

Bicycle Rack

Covered bulletin board

Elevator, escalator and a stairwell

Island shelter (with benches on the platform)

Phone booths (inside and outside the waiting room)

Restrooms

Ticket Machines

USPS mailbox

Station parking lots

There are four free and unrestricted parking facilities located within walking distance (less than ½ mile) of the Baldwin LIRR station. There is no fee or permit required to use them. The parking facilities provide capacity for 1,011 automobiles⁴. There are two additional parking lots in the downtown Baldwin area for Baldwin residents only and a permit is required, these provide an additional 303 parking spaces. (See Table 2)

⁴ Nassau County Parking Count. 5/24/06

Table 2.				
Baldwin Statio	Baldwin Station Commuter Parking			
Parking Field	Location	Capacity		
	No Restrictions			
BA-5	Sunrise Highway between Grand Avenue and Milburn Avenue	254		
BA-7	Sunrise Highway between Chestnut Street and Grand Avenue	351		
BA-8	Brooklyn Avenue between Chestnut Street and Grand Avenue	178		
BA-12	Sunrise Highway between Milburn Avenue and Brookside Avenue	228		
Total Unrestric	Total Unrestricted Parking 1011			
Baldwin Residents Only				
Parking Field	Location	Capacity		
BA-6 Brooklyn Avenue and Marion Place 2		215		
BA-13 Brooklyn Avenue and Spruce Street 88				
Total Baldwin Residents Only Parking 303				
Total Parking		1314		

II. Description of Station Environs

Station boundaries include Brooklyn Avenue on the north side, Sunrise Highway on the south side, North Brookside Avenue on the east side and Chestnut Street on the west side. The station is primarily bordered by parking lots and commercial strip development. (See Map 1 and 2). The study area boundaries are displayed on Map 2.

Land Use

The land uses in the Baldwin downtown area include: commercial, community services, industrial, parking, residential, and vacant land. The area immediately surrounding the station is composed of business strips and the outlying areas is residential (both multi-family and single-family homes). A major employment hub is the shopping center located on Sunrise Highway and Grand Avenue. (See Map 3)

Brooklyn Avenue (from Chestnut Street to Milburn Avenue) runs parallel to the railroad tracks and to Sunrise Highway. This portion of Brooklyn Avenue is zoned for business, parking and residential. There is mix-used type of development in this area. Businesses along this stretch include: a corner store, a restaurant, a florist, several auto repair shops, and an insurance and mortgage firm. Three of the commuters parking fields are located on Brooklyn Avenue and two of these are restricted to Baldwin residents only. There is multi-family housing above some of the business on this street as well as single-family housing west of Grand Avenue.

Grand Avenue (from Sunrise Highway to Baldwin Avenue) is a major county arterial and it runs in a north/south direction. This segment of Grand Avenue is zoned primarily for business. Businesses along this stretch include: restaurants, auto repair shops, a nursery school, law offices and several "Mom & Pop" stores. There is some residential just north of the study area on Grand Avenue and Baldwin Avenue, as well as on the second level of several businesses.

Sunrise Highway (from Chestnut Street to North Brookside Avenue) is a state highway (NY 27) that runs east/west and stretches from Rosedale (Queens County) to Shinnecock Hills (Suffolk County). The highway was built between 1958 and 1998 (exits 46A to exit 49 were completed in 1998, however the segment in Baldwin was built closer to 1958), and many suburban commercial strips developed along this road.⁵ The segment of Sunrise Highway that lies within the study area is no different and is composed of the Baldwin Shopping Center, several restaurants, gas stations, low rise office buildings, a post office, auto sales businesses and auto repair shops. The primary land uses for this strip are business and parking. Three of the commuter parking fields for the Baldwin LIRR station are located on Sunrise Highway. The parking fields stretch from Chestnut Street to North Brookside Avenue and provide 833 spaces.

⁵ The Roads of Metro New York. "27 Sunrise Highway Historic Overview". 22 February 2006 http://www.nycroads.com/roads/sunrise/>

Zoning

North side:	South side:	West side:	East side:
Business	Business	Business	Industrial
Parking	Parking	Parking	Parking
Residential	Residential	Residential	Residential

III. Non-Motorized Access and Amenities

Pedestrian Infrastructure

The station is located at the intersection of Grand Avenue and Brooklyn Avenue. Commuters using the station who are not coming from the parking field located directly below the elevated platform (parking field BA-12) have to cross the street either at Grand Avenue or at Brooklyn Avenue. Grand Avenue has a marked cross walk to facilitate crossing. Brooklyn Avenue does not have a marked crosswalk, but it is a very narrow street and it does not have heavy traffic. Those commuters coming from parking field BA-12 have immediate access to the station and can walk from the parking field to the waiting room or the platform. Commuters can access the platform by using the elevator, escalator or the stairs.

The sidewalks around the station on Grand Avenue and Brooklyn Avenue are well maintained. There is street lighting on the sidewalks around the downtown and throughout the station area.

The intersection on Sunrise Highway/Grand Avenue has marked crosswalks and there are traffic and pedestrian signals. In Nassau County, Sunrise Highway is a six-lane highway (with a center turning lane); at the intersection of Grand Avenue it has a width of over 100 feet. Grand Avenue at Sunrise Highway (on the north side of the street) has a width of 80 feet. Other streets in the downtown area for the most part do not have marked crosswalks or pedestrian signals. These streets range from 20 to 50 feet wide.

Bus Shelters

There are three bus stops within the Study Area along Grand Avenue (at Baldwin Avenue, at Brooklyn Avenue and at Sunrise Highway). None of these bus stops include a bus shelter or benches. There are two bus shelters outside of the study area (also along Grand Avenue), one north of our study area at Lincoln Avenue and one south of the study area on School Street.

IV. Overview of Service Area

Demographics

According to the 2000 Census, Baldwin has a population of 23,455. The median age is 37.4 (comparable to that of Nassau County figure of 38.5) and 73.9 percent of Baldwin residents are 18 years of age or older. 6 Of those 16 years of age and older, 65.6 percent are in the workforce and the mean travel time to work is 37.3 minutes.⁷ The median household income in Baldwin (\$71,456) is also comparable to that of the County (\$72,030); both are significantly higher than New York State (\$43,393) and the national median (\$41,994).8

Commuting-to-work patterns in Baldwin are consistent with the County's, with the overwhelming majority of workers 16 years of age and older driving alone to work (Baldwin 66.1 percent; Nassau County 69.4 percent). The remaining commuters use the following alternatives: carpooling 9.8 percent; public transportation (including taxicab) 17.9 percent; walked 2.5 percent; worked at home 2.8 percent and other means 0.9 percent.

Baldwin has a much higher population density than Nassau County as a whole, with 7,954 persons per square mile versus 4,655 persons per square mile, respectively. ¹⁰ The population density around the station area is low, with some blocks having fewer than 25 people and the majority having between 50 and 100 people. This is due to having mostly businesses and parking fields surrounding the station. In blocks outside of the Study Area, the population density rises to 100 to 250 per block and some blocks have 250 or more people. (See Map 4)

The housing stock of Baldwin is comprised of mostly single family homes (79.6 percent) built prior to 1959 (47.7 percent of the housing stock was built between 1940 and 1959). 11 There are very few households in Baldwin without a vehicle; in 1999 most households had two vehicles available (44.4 percent had two, 30.23 percent had one, 16.9 percent had 3 or more and 8.6 percent had no vehicles).

⁸ Ibid.

⁶ U.S. Census Bureau; Census 2000, Demographic Profile Highlights; generated by Nassau County Planning Department; using American Fact Finder; http://factfinder.census.gov/; (23 February 2006).

⁷ Ibid.

⁹ U.S. Census Bureau; Census 2000, Profile of Selected Economic Characteristics; generated by Nassau County Planning Department; using American Fact Finder; http://factfinder.census.gov/; (23 February 2006).

¹⁰ U.S. Census Bureau; Census 2000, Population Housing Units, Area and Density; generated by Nassau County Planning Department; using American Fact Finder; http://factfinder.census.gov/; (23 February 2006).

¹¹ U.S. Census Bureau; Census 2000, Profile of Selected Housing Characteristics; generated by Nassau County Planning Department; using American Fact Finder; http://factfinder.census.gov/; (23 February 2006).

Residents of Baldwin Harbor (a neighboring community of Baldwin) also use the Baldwin Station for their commute to work. According the 2000 Census, Baldwin Harbor has a population of 8,147 and 67.5 percent of these are in the labor force. 12 The median travel time to work is 39.2 minutes and 13.6 percent of workers commute by public transportation (including taxicab).

Parking

As mentioned previously, there are four free and unrestricted parking facilities located within walking distance (less than 1/4 mile) of the Baldwin LIRR station and they provide parking capacity for 1,011 automobiles. All of the parking facilities are adjacent to the station. When observed on three different occasions in the mid-morning/early afternoon the parking lots were full to capacity. According to data collected by the LIRR, the parking fields in Baldwin are at or just a bit over capacity.

All of the parking facilities are maintained by the Town of Hempstead, including snow removal and any other maintenance issues. The parking lots appear to be in good condition and there is lighting throughout all of them. (See Map 5)

Roads

Sunrise Highway and Grand Avenue are the principal roads in Baldwin. Sunrise Highway is a major state road traversing east/west through the southern part of Nassau County, and Grand Avenue is a major County road that runs north/south through Baldwin. Traffic counts for this area demonstrate a similar pattern with the rest of the region, with high use during the morning

¹² Ibid.

and evening peak hours. The most recent traffic counts for Grand Avenue were completed in December 2001; for the segment between Sunrise Highway and West Seaman Avenue the Annual Average Daily Traffic (AADT)¹³ count was 29,188 and for the segment between Merrick Road and Sunrise Highway the AADT was 20,195. The most recent traffic counts for Sunrise Highway from Long Beach Road to Grand Avenue were completed in April 2002, the AADT was 47,694.

V. Conclusion

Downtown Baldwin is served well by mass transit, both the bus service and the railroad offer frequent service from early in the morning throughout to late in the evening. This LIRR station is heavily used, serving more than 6,000 passenger trips per day. The LI Bus route N37 is also used fairly well used, with an average weekday ridership of 1,657 (2nd Quarter, 2006), an increase of 4.9 percent from 2005 and of 17.5 percent from 1998. The N37 route has also seen an increase in ridership on Saturdays, with an average Saturday ridership of 811 (2nd Quarter, 2006), this is an increase of 5.7 percent from 2005 and 21.8 percent from 1998. This recent ridership growth may be due, in part, to the increase in gas prices, however a more detailed study would have to be conducted to determine the exact reasons for the ridership increase.

The Baldwin station offers commuters parking (for over 1,000 vehicles) and other amenities (such as an ATM, vending machines, benches, a waiting room and many others). The station (when visited) appears to be in good condition, clean and well maintained. It is located on a major road (Sunrise Highway) and it is clearly marked as a commuter rail station. The pedestrian infrastructure also appears to be well maintained in the area immediately surrounding the station; there are street lighting, benches, garbage cans and marked crosswalks. Although, Sunrise Highway is a very wide street there are pedestrian cross signals that facilitate crossing at the intersection of Grand Avenue and Sunrise Highway.

Baldwin is one of the communities that have been selected for the Nassau County Visioning program. The County Visioning Program is a grants program to support public participation and consensus-building for local improvement projects that spur economic development.

.

 $^{^{\}mathrm{13}}$ AADT describes the number of vehicles that cross a road at a specific point.

ATTACHMENTS

MTA LI Bus & LIRR

LIRR Peak Service Schedule:

Effective: May 22, 2006-July 23, 2006

Table 3				
Long Island Rail Road AM Peak Hour Trains				
Baldwin St	tation			
Depart Baldwin	Arrive Jamaica	Arrive Flatbush Avenue	Arrive Penn Station	
5:30	5:49	6:17	6:08	
5:49	6:09	6:32	6:29	
6:13	6:32	7:03	6:55	
6:29	6:48	7:08	7:08	
6:43	7:02	7:23	7:22	
6:48	7:08	7:27	7:34	
7:00	-	-	7:40	
7:14	7:35	7:54	8:00	
7:32	-	-	8:13	
7:50	-	-	8:31	
7:54	8:13	8:36	8:42	
8:13	-	-	8:50	
8:29	8:48	9:10	9:08	
8:48	9:08	9:26	9:31	
8:56	9:14	9:34	9:37	
9:09	9:28	9:50	9:50	

Table 4.					
Long Islan	Long Island Rail Road PM Peak Hour Trains				
Baldwin St	ation				
Depart Penn Station	Depart Flatbush Avenue	Depart Jamaica	Arrive Baldwin		
4:15	4:16	4:37	4:55		
4:21	4:20	4:42	5:00		
4:32	4:39	4:59	5:19		
4:37	-	-	5:16		
4:54	4:56	5:16	5:37		
5:01	5:00	5:23	5:42		
5:23	5:23	5:44	6:03		
5:27	-	-	6:06		
5:38	5:45	6:05	6:23		
5:47	-	-	6:28		
5:51	6:07	6:27	6:47		
6:10	-	-	6:50		
6:36	6:27	6:56	7:16		
6:46	6:42	7:08	7:27		
7:09	7:06	7:29	7:47		
7:39	7:35	7:59	8:18		

LI Bus Peak Service Schedule:

Effective: January 8, 2006

Table 5.

N37 Serving Hempstead, Baldwin Harbor via Grand Avenue:
Bus stops in the vicinity of the LIRR station

To Baldwin Harbor (Southbound)	To Hempstead (Northbound)		
AM Peak Hour	AM Peak Hour		
6:07	5:46		
6:32	6:17		
6:52	6:42		
7:12	7:07		
7:42	7:32		
8:12	7:57		
8:42	8:22		
9:12	8:52		
9:42	9:22		
PM Peak Hour	PM Peak Hour		
4:12	4:22		
4:42	4:52		
5:12	5:22		
5:42	5:52		
6:12	6:22		
6:42	6:52		
7:12	7:22		
7:42	7:52		
8:12	8:22		
8:42	9:22		

Bus/Rail Connectivity:

Table 6 and 7 represent opportunities for bus to rail/rail to bus service hour connectivity, based on an assumption that allows riders 5 minutes for modal transfer and up to 20 minutes waiting time. For example, someone traveling on the N37 northbound bus arriving at Grand Ave and Sunrise Hwy at 6:32 am (the closest bus stop to the Baldwin LIRR station) can take the 6:43 am or 6:48 am train into New York City without having to wait more than 20 minutes for the train to arrive (assuming it arrives on schedule).

Table 6.				
AM Peak Bus to Rail Transfer				
MTA LI Bus N37 to LIRR Babylon Branch (NYC Bound)				
MTA Bus Line	To Baldwin Harbor (Southbound)	To Hempstead (Northbound)	Train departs to NYC	
N37	6:07	6:17	6:29	
	6:32	-	6:43	
	6:32	6:42	6:48	
	6:52	-	7:00	
	7:12	7:07	7:32	
	7:42	7:32	7:50	
	8:12	8:22	8:29	
	8:42	-	8:48	
	-	8:52	9:09	

Table 7	Table 7.				
	PM Peak Rail to Bus Transfer				
	LIRR Babylon Branch (from NYC) to MTA LI Bus N37				
MTA Bus Line	Train arrives from NYC	To Baldwin Harbor (Southbound)	To Hempstead (Northbound)		
N37	4:55	5:12	-		
	5:00	5:12	5:22		
	5:19	5:42	-		
	5:37	5:42	5:52		
	6:03	6:12	6:22		
	6:06	-	6:22		
	6:23	6:42	-		
	6:28	6:42	6:52		
	6:47	7:12	6:52		
	6:50	7:12	-		
	7:16	-	7:22		
	7:27	7:42	7:52		
	7:47	8:12	7:52		
	8:18	8:42	-		

