
WESTCHESTER COUNTY DEPARTMENT OF PLANNING
Edward Buroughs, AICP, Commissioner

Office Park Housing
Adapting Underutilized Office Parks

for Housing

OFFICE PARK HOUSING
Adapting Underutilized

Office Parks for Housing

March 2008

Re-issued

September 2010

Westchester County Department of Planning
Edward Buroughs, AICP, Commissioner

Prepared by: RH Consulting, Richard Hyman, Principal

148 Martine Avenue, 4th Floor
White Plains, NY 10601

914-995-4400

http://planning.westchestergov.com/

OFFICE PARK HOUSING
Westchester County Department of Planning

TABLE OF CONTENTS

 Page Number

1. INTRODUCTION..1

2. RELATIONSHIP TO WESTCHESTER COUNTY PLANNING POLICY2

3. AFFORDABLE HOUSING ..3

4. INITIAL RESEARCH ..5

5. SITES STUDIED ...7

6. SITE CONDITIONS..8

7. SHARED PARKING ...9

8. SITE CRITERIA ...10

9. DEVELOPMENT PROPOSALS ...12

10. CONCLUSIONS ..14

11. MODEL ZONING DISTRICT STANDARDS ...15

MAPS

Area Map

Site A

Site B

Site C

Site D

Site E

Sites B-E

OFFICE PARK HOUSING
Westchester County Department of Planning

1

1. INTRODUCTION

The “Affordable Housing Action Plan” prepared by the Westchester

County Housing Opportunities Commission (HOC) with the

assistance of the County Department of Planning offered guidance

to achieve the affordable housing identified as needed in the

“Affordable Housing Need Assessment” prepared for Westchester

County by the Center for Urban Policy Research of Rutgers

University. The Action Plan recommended the continuation of

successful on-going programs and the development of new initiatives including approaches to

deal with the difficulty of finding suitable sites for affordable housing. Major obstacles to

finding sites include: the cost of land in Westchester County; the need for land zoned for a

density that would make affordable housing feasible; the requirement for utilities (water and

sewer); and the requirement that the roadways be able to handle additional traffic.

The Action Plan proposed “(a) study demonstrating the feasibility of developing affordable

housing on unused office park land…for use as a model development plan”. Existing office

parks were chosen because they have several advantages: 1) they are already zoned for a high

development density; 2) they have good infrastructure including road access and connections to

needed utilities; and 3) they have extensive parking areas that are unused during most hours of

every day, especially on weekends, and thus could be shared with housing units. Also, since the

land has already been developed and parking is available, there are no land acquisition costs or

costs for constructing parking. The benefits of building housing in office parks are: the resulting

24-hour activity and security; the

ability of some people to walk to work

saving energy and reducing traffic; and

additional property taxes to the various

taxing jurisdictions. The addition of

housing within an existing office park

may also coincide or generate plans by

the owner to upgrade the office

OFFICE PARK HOUSING
Westchester County Department of Planning

2

complex to position it better in the market including “green building” elements, landscaping,

sitting areas, pedestrian paths, etc. Obviously, since private companies own the office parks and

municipalities control zoning, they must both be convinced of the desirability and feasibility of

using office park land for the development of affordable housing.

Many mixed use projects that include residential, office and commercial uses are being

developed across the country. However, most are either being designed from scratch on vacant

land or as a major redevelopment of an existing site. This study illustrates the feasibility of

developing affordable housing in existing office parks and proposes model zoning district

standards that would enable local municipalities to implement such development. It provides

case studies for retro-fitting housing into office park sites that are already developed, some even

to the maximum permitted under existing zoning. These examples differ from designing a mixed

use development from scratch on a vacant site or proposals for large single-user office campuses.

The sites analyzed are similar to many other office parks in Westchester County which also may

be suitable for the development of affordable housing.

2. RELATIONSHIP TO WESTCHESTER COUNTY PLANNING POLICY

Most of the office parks that could provide land for the development of affordable and market

housing are located on the county’s corridors.

Patterns for Westchester: The Land and the People, the County Planning Board’s long range land

use policy document “offers a broad policy framework for

governmental action to guide the County’s future physical

development.” It states that “Land available for development along

the County’s corridors has been an avenue of opportunity for

Westchester’s economy but resulting office campuses and strip

developments have also had some less welcome impacts. In the

absence of rigorous planning, this type of scattered development can

weaken centers, mar the landscape, strain infrastructure and create

conflicts between local and through traffic – the classic signs of

OFFICE PARK HOUSING
Westchester County Department of Planning

3

urban sprawl…Development along corridors should be consistent with County policy on

transportation, housing, waste disposal and watershed protection. Existing corridor development

can be enhanced and new corridor development can be designed to encompass mixed uses that

improve their function and their economic vitality and make maximum use of the public

investment in infrastructure. Forward-looking land use regulations can incorporate site design

elements which ease traffic problems, enhance transit opportunities, promote pedestrian activity

and deflect adverse impacts on adjacent areas.”

The goal of this study is to

promote a proposed strategy

contained in Patterns to provide

opportunities for affordable

housing by encouraging “mixed

use development (…residential

components of office parks).”

The new affordable housing and market housing within existing office parks on the County’s

corridors would enhance the existing development by creating new mixed use nodes. These

nodes could function as micro-centers with housing, retail and office uses designed in such a

manner as to create a sense of place that functions to the advantage of both the specific sites and

the larger community. Any retail use should be for the convenience of the residents and office

workers and not compete with downtown businesses. Site planning, architecture, and

landscaping should all be coordinated so new housing development provides both an appropriate

residential setting and fits into the overall design of the site and the surrounding area.

3. AFFORDABLE HOUSING

Affordable housing is defined as housing for households earning less than 80% of the County

median income (adjusted by family size) and requiring no more than 30% of family income for

housing costs.

OFFICE PARK HOUSING
Westchester County Department of Planning

4

As indicated earlier, the impetus to develop housing in office parks was to find suitable sites for

affordable housing. In order to build housing developments that are 100% affordable, it is

necessary to obtain extensive government subsidies. These subsidies are limited in scope and

availability. Even with no land cost the economics of development may require additional

subsidies to make the housing affordable. Construction costs, financing costs, operating and

maintenance costs are very similar for market rate and affordable housing.

One method of developing affordable housing that is being utilized in Westchester County is

inclusionary zoning. Under such zoning, a portion of the housing to be developed -- from 6% to

20% -- is required to be affordable, while balance of the units are market rate. This method

adopted by many municipalities requires little or no government subsidy, since in the

Westchester County housing market, the market rate units can adequately subsidize the

affordable units. Examples of apartment buildings containing a required set aside of affordable

units include: Bank Street Commons, White Plains; City Center, White Plains; and Avalon

Green II, Greenburgh. Since the

development of housing in existing office

parks further reduces the overall costs

(land, parking and utilities), any set aside

of affordable units would require even

less of a subsidy from the market rate

units. While the percent of inclusionary

affordable units will be a local decision,

based on the research for this report, a

requirement of 15% affordability is

recommended. Of course if federal, state

or county subsidies are included, the

percentage of affordable units should be

increased.

OFFICE PARK HOUSING
Westchester County Department of Planning

5

4. INITIAL RESEARCH

Various documents were examined in order to select the most appropriate existing office parks to

study as models. The County Report, “Office and Industrial Buildings, 2002” includes an

inventory of office buildings of at least 10,000 square feet. The inventory includes building size

and year built. A web site, Mr.OfficeSpace.com includes a listing of vacant space in many office

buildings in the County. The Urban Land Institute (ULI) Report, “Shared Parking” provides a

detailed methodology for the analysis of the utilization of parking areas that are to be shared by

more than one use without conflict or encroachment. Various Westchester municipal zoning

ordinances were also reviewed.

Based on this information, the goal was to select existing office parks to be analyzed that are

typical as to their suitability for the development of affordable housing. Several general criteria

were set for the selection of the office parks to be studied.

• First, the office parks should be at least one-

half mile from the nearest railroad station.

Because people living within walking distance

of a train station would typically leave their

car parked at their residence while taking a

train to work; their doing so would impact the

parking needed during daytime work hours.

Therefore, it is anticipated that residential

buildings within walking distance of a railroad

station will have more daytime utilization of parking spaces than residential buildings not

within walking distance. While some residents of the new apartment buildings in the office

parks may walk to work, most of the residents are likely to drive to work.

• Second, the office parks selected should be located on major roads and have sufficient utility

capacity (stormwater, etc.) to absorb additional development without impacting traffic or

utilities beyond their capacity.

OFFICE PARK HOUSING
Westchester County Department of Planning

6

• Third, the office parks should have sufficient routinely vacant parking spaces during business

hours for use as shared parking for the development of housing.

• Fourth, until the concept is shown to work with little impact, the office parks should

preferably be located away from existing low density residential areas and within reasonable

distances to existing services.

• Finally, the target population to whom these units would be marketed would be young

professionals. The affordable units would be particularly appropriate for entry-level

positions. Since the proposed housing would be rental units in mid to high-rise buildings, it

is unlikely that families with children would find the units suitable. Therefore the impact on

local school districts should be minimal. Office Park Housing could potentially be attractive

to seniors. It is also possible that some of the larger companies in the office parks might

lease units as extended stay residences for use by employees from out of town who are in

Westchester for training or short-term projects.

Initial research was conducted on office parks in two areas: Route 119 in Tarrytown and

Greenburgh; and Westchester Avenue in Harrison which are major roads and reasonably distant

from low density residential neighborhoods. Site visits were made and zoning ordinances,

mapping, aerial photography, the current development plan, and ownership information were

reviewed. It was determined that the office parks along Route 119 should be studied further.

Representatives of several office parks on the south side of Route 119 between Meadow Street

OFFICE PARK HOUSING
Westchester County Department of Planning

7

and the Interstate 287 overpass near Elmsford then were contacted to determine if there was any

interest in developing affordable housing on the existing office park sites. The affirmative

response led to a more detailed analysis of five sites (A-E) in this corridor, which have excellent

road access and adequate utility capacity and are reasonably distant from low density residential

areas but not isolated from services. The following are studies of the specific sites selected, but

the concept is applicable to other sites in Westchester.

5. SITES STUDIED

Site A is the Talleyrand Office Park (200-220

White Plains Road, Tarrytown) which contains

178,000 square feet of office space in two six-

story buildings and the TGIF restaurant. In

addition, the overall property includes the 300

unit Talleyrand Crescent Apartment Complex

(which includes 20% affordable units). The site

is zoned MU Mixed Use.

Site B is the Tarrytown Corporate Center (520-580 White Plains Road, Greenburgh) which

contains 471,000 square feet of office space in three six-story buildings and 255,000 square feet

of office and laboratory space. In addition to the parking lots on the property, there is a satellite

parking lot on Site C for the office building at 540 White Plains Road. The site is zoned OB

Office Building

Site C contains a six-story, 150-room hotel (600 White Plains Road, Greenburgh), and a proposal

for 75,000 square feet of retail space. The overall parking plan includes reconfiguring the

satellite parking lot on the property for Site B, and a satellite parking lot on Site E to serve

Site C. The site is zoned OB Office Building.

OFFICE PARK HOUSING
Westchester County Department of Planning

8

Site D is the Tarrytown Corporate Center (660

White Plains Road, Greenburgh) which contains

265,000 square feet of office space in one six-

story building. The site is zoned OB Office

Building

Site E contains the Marriott Hotel (670 White Plains Road, Greenburgh) as well as a satellite

parking lot for Site C and an overflow parking lot for the hotel. The site is zoned OB Office

Building.

6. SITE CONDITIONS

Site visits were made to all five sites. A count

was made of the number of vacant parking

spaces on two Thursday afternoons in mid-

December (dates included in the ULI study

monthly adjustment). The amount of vacant

office space was determined for each office

building. The proposed development on Site

C was reviewed. The Marriott Hotel was

contacted regarding the utilization of the overflow parking lot.

Site A

 Vacant Office Space 33,150 square feet (18.6%)

 Vacant Parking Spaces 156 (1.08 parking spaces/1,000 SF occupied office space)

Site B

 Vacant Office Space 69,215 square feet (14.7%)

 Vacant CIBA Space 13,000 square feet (5% estimated)

 Vacant Parking Spaces 537 (0.83 parking spaces/1,000 SF occupied office space)
 (including satellite lot)

OFFICE PARK HOUSING
Westchester County Department of Planning

9

Site C

 (Under Construction)

Site D

 Vacant Office Space 49,311 square feet (18.6%)

 Vacant Parking Spaces 281 (1.30 parking spaces/1,000 SF occupied office space)

Site E

 Vacant Parking Spaces - 220
 Overflow Parking Lot

7. SHARED PARKING

The ULI Report includes average monthly adjustment factors and time of day factors for parking

utilization. It projects that weekday office parking lot utilization from 9 AM to 4 PM is from

90% to 100%. In addition to counting the currently vacant parking spaces on the sites, in order

to estimate the shared parking requirements for offices and housing at the various sites, it is

necessary to estimate the amount of parking the new housing would require during business

hours.

Site visits were made to two nearby

apartment complexes to determine the

number of parking spaces utilized by the

residents during business hours. Avalon

Green I (Taxter Road, Greenburgh) is a 105

unit rental apartment complex. On a

Wednesday afternoon in mid-December

there were 54 cars parked in the parking

areas or 0.51 cars per dwelling unit. The

Talleyrand Crescent Apartments Complex (300 units) parking situation is harder to analyze since

there are enclosed garages (with tandem spaces) as well as outside parking areas. However,

OFFICE PARK HOUSING
Westchester County Department of Planning

10

based on a Thursday afternoon in mid-December, there were only 64 cars in over 200 outdoor

parking spaces, so even if all of the garage spaces were occupied, there still would be less than

0.5 cars per dwelling. Therefore, it is reasonable to assume that any housing built on Sites A-E

would require 0.5 parking spaces per unit to be vacant in the existing parking lots during

business hours. Obviously, outside of business hours the parking lots would be largely empty

providing more than sufficient parking for the housing.

Where shared parking is proposed and sufficient vacant parking spaces are available in the office

park for both the office and residential uses, the approval of such shared parking will not create

zoning non-compliance for the office use.

8. SITE CRITERIA

An analysis was made of Sites A-E to determine their capacity for the development of new

housing. Several criteria were utilized for the location and size of apartment buildings.

• The apartment buildings should be located as close to the

edges of the developed portion of the property as possible.

This is where most of the large areas of vacant parking

spaces are located, since they are most often furthest from

the entrances to the office buildings. Setbacks from any

residential areas should be the same as for office buildings.

If feasible, there could be pedestrian connections to adjacent

residential areas.

• The apartment buildings should be located to maintain the views from the existing office

buildings.

• The apartment buildings should be located and designed so that there is no increase in

stormwater runoff from the site.

OFFICE PARK HOUSING
Westchester County Department of Planning

11

• The height of the apartment buildings should be compatible with the existing office buildings

but not limited to the same height requirement.

• The apartment buildings should be clustered to create residential enclaves within the site

separated from the other uses. Landscaping should be utilized to connect the buildings and

provide buffering from the parking areas and surrounding uses and where possible amenities

for the residents. Since the apartment buildings would not really be suitable for families with

school age children, no play areas should be included.

• The apartment buildings should be located so as to avoid impacting the internal circulation in

the parking areas.

• Green building and low impact development should be encouraged

in the design of the site and buildings to reduce energy

consumption, water consumption and stormwater pollution.

Opportunities for such improvements should be investigated

throughout the entire site.

• The number of apartments built must be directly related to the number of available vacant

parking spaces during business hours. Based on the above study of apartments, there could

be a maximum of two apartments built for every office parking space vacant during business

hours. The count of the number of vacant parking spaces should be conservative.

1. Only count vacant parking spaces in groups of at least four spaces even though many

other vacant parking spaces may be scattered throughout the parking areas.

2. Subtract from the number of vacant parking spaces, an estimate of the number of spaces

that would be needed if the office buildings were at 100% occupancy. Most managers of

office spaces consider 95% to be full occupancy allowing for some turnover. Use the

worst case scenario to project the parking space requirement for the vacant office space.

OFFICE PARK HOUSING
Westchester County Department of Planning

12

This study found that Site B has the most occupied parking at 2.5 occupied parking

spaces per 1,000 square feet of occupied office space

3. Subtract the number of existing parking spaces in the footprint of the new buildings. Add

in any parking spaces to be provided under the new buildings.

4. If retail and/or service space is located in the first floor of the apartment buildings, it

should be limited to those convenience uses that serve the residents of the apartments and

workers in the offices who have already parked on site, thus requiring no additional

parking spaces or creating additional traffic.

9. DEVELOPMENT PROPOSALS

The following are proposals

based on schematic site plans

(see maps) for the development

of housing on Sites A-E. Sites

B-E are all adjacent, and are

configured in a row – a unique

situation and opportunity – it is

possible to cluster the apartment

buildings in a way that

eliminates some side yard and

rear yard setbacks, but still retain sufficient distance between all residential and office/hotel

buildings. However, the site plan could alternatively have 50-foot side and rear years. Any

proposed development would require local site plan approval. The apartment buildings proposed

for this analysis are 60 feet wide in various lengths from 150 feet to 240 feet and 12 stories in

height, which are compatible in height to the other uses on the sites which are six stories in

height. The building height could be reduced, resulting in fewer housing units.

OFFICE PARK HOUSING
Westchester County Department of Planning

13

Site A

One 12 story apartment building 180 feet in length containing 121 apartments would require at

least 61 parking spaces available during business hours. The site has:

156 vacant parking spaces

-83 parking spaces required for the vacant office space at

 2.5 parking spaces per 1,000 SF

 -30 parking spaces within the building footprint

 +22 parking spaces to be provided under the building

65 available parking spaces

Site B

Three 12 story apartment buildings respectively 150 feet, 180 feet and 210 feet in length

containing a total of 363 apartments would require at least 182 parking spaces available during

business hours. The site has:

537 vacant parking spaces (including satellite lot on Site C)

 - 206 parking spaces required for the vacant office space at

 2.5 parking spaces per 1,000 SF

 - 50 parking spaces within the building footprints

 +66 parking spaces to be provided under the buildings

 347 available parking spaces

Site C

One 12 story apartment building 210 feet in length containing a total of 143 apartments would

require at least 72 parking spaces available during business hours. The site will have:

180 vacant parking spaces (on satellite lot on Site E)

+28 parking spaces to be provided under the buildings

208 available parking spaces

OFFICE PARK HOUSING
Westchester County Department of Planning

14

Site D

Two 12 story apartment buildings respectively 180 feet and 210 feet in length containing a total

of 264 apartments would require at least 132 parking spaces available during business hours.

The site has:

281 vacant parking spaces

 - 123 parking spaces required for the vacant office space at

 2.5 parking spaces per 1,000 SF

 -75 parking spaces within the building footprints

 +50 parking spaces to be provided under the buildings

133 available parking spaces

Site E

One 12 story apartment building 240 feet in length containing 165 apartments would require at

least 83 parking spaces available during business hours. The site has:

220 vacant parking spaces (overflow lot)

-35 parking spaces within the building footprint

 +34 parking spaces to be provided under the building

 219 available parking spaces

10. CONCLUSIONS

The above analysis of Sites A-E, demonstrates that it is feasible to add affordable housing to

these office park sites with little impact on traffic, utilities or parking. There are sufficient

parking spaces currently vacant during business hours to be shared with a substantial number of

housing units. The zoning requirements in Tarrytown and Greenburgh of 3.3 parking spaces per

1,000 square feet of office space exceed the actual office parking needed, and are sufficient to

provide shared parking for residential development. Based on the schematic site plans, at least

eight buildings containing 1,056 apartments in 12 story buildings could be developed on the sites

-- 121 in Tarrytown and 935 in Greenburgh. If 15% of the units were affordable, a total of 158 --

18 in Tarrytown and 140 in Greenburgh -- affordable units could be developed representing 17%

OFFICE PARK HOUSING
Westchester County Department of Planning

15

of Tarrytown’s and 20% of Greenburgh’s remaining obligation under the 2000-2015 Housing

Allocation Plan. Again, if the apartment buildings were shorter, the number of units would be

reduced.

11. MODEL ZONING DISTRICT STANDARDS

Applicable Districts Office Building; Mixed Use

Additional Permitted Uses

• Residential Two (2) multi-family dwelling units per available
 daytime parking space

• Retail On ground floor of residential building

Residential Floor Area Maximum 40% of total floor area on site

Residential Height 12 stores/130 feet

Distance between Principal Buildings 50 feet

Residential Setbacks (1) Same as for office buildings for yards adjacent

to residential areas and front yards

 (2) 50 feet for side yards and rear yards1

Required Residential Parking 0.5 parking spaces (daytime) per dwelling unit

Sources of Parking (1) Shared Parking: Total office parking spaces

provided less 2.5 parking spaces/1,000 SF total
office space

 (2) Parking spaces under building, less existing

parking spaces lost in building footprint

 (3) Utilization of previously required land banked

parking

Affordable Units 15%

1 Side and Rear Yard Setbacks may be reduced to10 feet as part of site plan approval if, in the opinion of the
approving authority, the revised setback will permit a building configuration that promotes the purposes of this
ordinance without adverse impact on adjacent properties.

WHITE PLAINS ROAD

OFFICE PARK STUDY

SITE B

RH Consulting 2/07

0 100 200

FEET

N

Office Buildings

Vacant Parking

Proposed Apartment Buildings

WHITE PLAINS ROAD

OFFICE PARK STUDY

SITE C

RH Consulting 2/07

0 100 200

FEET

N

Hotel Building

Vacant Parking

Proposed Retail Buildings

Proposed Apartment Building

