

 Community

Revitalization Plan

SR-173 Corridor

 Adopted: January 20, 2021

Bridgeport Community Revitalization Plan: SR-173 Corridor Page | 2 of 89

Acknowledgements

ADOPTION DATE: JANUARY 20, 2021, RESOLUTION 21-02

City Council

Janet Conklin, Mayor

Matthew Schuh, Position 1

Mike Bjornstad, Position 2

Jacqueline Hentges, Position 3

Esiquio (Zeke) Martinez, Position 4

Sergio Orozco, Position 5

City Staff

 Judy Brown, Clerk/Treasurer

 Allison Stam, Deputy Clerk

 Stuart Dezellem, Public Works Superintendent

 Kurt Danison, City Planner

Bridgeport Revitalization Committee

 Kurt Danison, City Planner

Judy Brown, Clerk/Treasurer

Janet Conklin, Mayor

Mike Bjornstad, City Council

Leslie Robb, Planning Commission Chairperson

Dan Peterson, Planning Commission

Ryan Allstot, Planning Commission

SCJ Alliance

Eric Johnston

Rikki Martinez

Hans Shepherd

Rachel Granrath

Bridgeport Community Revitalization Plan: SR-173 Corridor Page | 3 of 89

Table of Contents
Table of Contents ...3

Executive Summary ..6

Purpose of the Downtown Revitalization Plan ...6

Relevant Comprehensive Plan Goals and Policies ..6

Approach & Planning Process ...7

Business Interviews ..8

Revitalization Committee ...8

Community-Wide Survey ..8

Community-Wide Survey Summary ...9

Business Owner Survey Summary ... 11

SR-173 Corridor Vision... 13

Planning Area... 14

Community Overview .. 15

Bridgeport Population Demographics ... 15

Bridgeport Economic Statistics .. 17

Corridor Analysis ... 18

SR-173 Inventory Area, Uses, and Zoning ... 18

Central Business District .. 20

City Owned Assets ... 20

Property Owners with Multiple Properties ... 21

Corridor Property Use ... 21

Revitalization Strategies .. 22

Develop a Forward Focus .. 22

Create a Supportive Policy Framework ... 24

Code Amendments .. 24

Design Standards ... 24

Suggestions: ... 24

Partner with Businesses .. 25

Storefront/ Façade Improvement Program... 25

Supportive Sign Code... 26

file:///G:/Shared%20drives/708.02%20Bridgeport%20Downtown%20Revitalization%20Plan/Phase%2001%20-%20Plan%20Development/Plan%20Draft/Draft%20Plan%202021-0108.docx%23_Toc61330513
file:///G:/Shared%20drives/708.02%20Bridgeport%20Downtown%20Revitalization%20Plan/Phase%2001%20-%20Plan%20Development/Plan%20Draft/Draft%20Plan%202021-0108.docx%23_Toc61330514
file:///G:/Shared%20drives/708.02%20Bridgeport%20Downtown%20Revitalization%20Plan/Phase%2001%20-%20Plan%20Development/Plan%20Draft/Draft%20Plan%202021-0108.docx%23_Toc61330515

Bridgeport Community Revitalization Plan: SR-173 Corridor Page | 4 of 89

Clean Up .. 27

Activate Alleys ... 27

Build on Our Culture & Heritage ... 28

Design Theme .. 28

Tree Sculptures .. 28

Enhance Our Public Spaces ... 30

Gateway and Wayfinding Improvements .. 30

Bouska Square ... 30

Concert and Event Venue at the Kitty Kat Car Wash Site .. 31

Streetscape Improvements ... 33

Activate People and Places .. 39

Park Enhancements to Support Activity .. 39

Non-Motorized Connections ... 39

Establish On-Going Bridgeport Vitality Team .. 40

Funding .. 41

Funding Strategies ... 41

Washington Department of Transportation (WSDOT) Funding .. 41

Transportation Improvement Board (TIP) Funding ... 42

Washington State Department of Commerce Funding ... 42

Washington Department of Archaeology and Historic Preservation .. 44

Washington State Recreation and Conservation Office (RCO) .. 44

Brownfield Programs & Funding ... 44

Douglas County P.U.D .. 46

Volunteers and Donations ... 46

Future Funding/ Program Options .. 46

Action Plan ... 48

Action Recommendations ... 49

Appendices .. 53

Appendix A: Community Survey Results ... 54

Overview .. 54

Downtown Visits .. 56

Work Location ... 57

Bridgeport Community Revitalization Plan: SR-173 Corridor Page | 5 of 89

Business Overview ... 58

Broadband ... 59

Downtown Business Needs ... 60

Existing Conditions Downtown .. 61

Downtown Needs ς Focus Areas ... 66

Revitalization Efforts ... 70

Appendix B: Inventory ... 72

Overview .. 72

Corridor Analysis ... 75

Central Business District .. 76

Acreage .. 77

Valuation ... 77

Building Square Footage .. 77

Valuation Graph... 78

Summary of Findings ... 78

Appendix C: Business Owner Survey Results ... 80

Overview .. 80

Bridgeport Community Revitalization Plan: SR-173 Corridor Page | 6 of 89

Executive Summary

Purpose of the Downtown Revitalization Plan
What should downtown Bridgeport and the SR-173 corridor look like in 10ς15 years? This Bridgeport Community

Revitalization Plan is intended to act as a guide for future growth and investment in the community. The plan

was developed through a public outreach process and shaped by public input. Many of the concepts presented

in this plan stem from engagement with residents, property owners, business owners, and others who care

about revitalization in Bridgeport. This plan focuses efforts on the Central Business District and SR-173 corridor

through Bridgeport.

Relevant Comprehensive Plan Goals and Policies

The Bridgeport Comprehensive Plan, adopted July 20, 2016 and most recently updated in 2018, provides

guidance on goals, policies, and actions for the future of the City. Many of the goals and policies call for

targeting revitalization efforts to the downtown and SR-173 corridor.

Goal ED 1: Increase the number of visitors to the community.

POLICY A: Develop promotional events in downtown and the surrounding area to complement the

existing events such as Bridgeport Daze.

Goal ED 9: Pursue Downtown Revitalization efforts.

POLICY A: Redevelop the central business district as a pedestrian friendly hub.

wŀǘƛƻƴŀƭŜΥ ¢ƘŜ ŎŜƴǘǊŀƭ ōǳǎƛƴŜǎǎ ŘƛǎǘǊƛŎǘ ƻǊ άŘƻǿƴǘƻǿƴέ ŦǳƴŎǘions more effectively when designed to

accommodate pedestrian traffic.

POLICY B: Develop design standards for the central business district to retain and create a walkable

downtown. The standards should address sidewalks, placement of buildings, parking, driveways and

other uses.

Bridgeport Community Revitalization Plan: SR-173 Corridor Page | 7 of 89

th[L/¸ /Υ 9ƳǳƭŀǘŜ ǘƘŜ ά5ƻǿƴǘƻǿƴ aŀƛƴ {ǘǊŜŜǘέ

program as a possible tool for implementing

economic development through downtown

revitalization.

Goal ED 8: Present a thriving active community

by enhancing the aesthetic quality of the city.

POLICY A: Adopt and enforce landscaping,

screening, buffering and maintenance standards

for the commercial and industrial areas of the

city.

POLICY B: Identify vacant spaces with potential

for community uses in the downtown area.

Rationale: An abundance of vacant spaces makes

a commercial district appear to be dead or

withering on the vine. Vacant spaces in

storefront windows can be made available for

advertising community events.

To complete this plan, the City of Bridgeport obtained grants from the Washington State Department of

Commerce and the Chelan Douglas Regional Port Authority to entirely fund the planning effort. The main

elements of this plan include the following objectives:

¶ Inventory, assessment and analysis of existing physical structures, infrastructure and land ownership in

the project area;

¶ Community involvement process with a focus on landowners within the project area;

¶ Goals and policies based on community desires with respect to economic redevelopment, the

rehabilitation or development of housing (including multi-family rental housing) and the improvement

or expansion of infrastructure (including streetscape, pedestrian facilities ς complete streets);

¶ Prioritized objectives and a timetable, estimated costs and potential funding sources for implementing

the objectives; and

¶ Ultimately a final Downtown Revitalization Plan.

Approach & Planning Process
The project kicked off in February 2020 with the first revitalization committee meeting. Shortly following this

kickoff, the world was changed due to the COVID-19 pandemic. Many of the planned outreach efforts had to

change due to social distancing and safety protocols. However, the process adapted and provided quality input

through mailed and online surveys, virtual committee meetings, and business owner interviews with masks and

social distancing in place. The community also was faced with the Pearl Hill Fire, which spread in September

2020 throughout the Bridgeport community. Structures were lost and properties were damaged. The

community came together to contain, support, and rebuild during these trying times.

Bridgeport Community Revitalization Plan: SR-173 Corridor Page | 8 of 89

Revitalization

Committee

The Revitalization Committee

formed early on in the process as

the primary advisory group for the

plan. The group met multiple

times a month which guided

effective support and continued

efforts during the stay at home

measures relating to COVID-19

concerns. The group was

instrumental in the outreach,

development, adoption and

ultimately will act as leaders in

implementation of the plan.

Community -Wide

Survey

Due to the COVID-19 public health

emergency, the City was unable to

hold open public meetings or

community events in order to

engage residents, businesses and

property owners. Shifting

directions, the committee decided

to engage in the form of an

electronic and paper survey that

was mailed to all residents and

business owners in Bridgeport.

The survey was open for a month

from mid-April to mid-May.

Participants could engage through

an online survey or drop a filled

out hard copy at the City Hall drop

box or PUD drop box. The survey

was provided in English and

Spanish.

Nearly 200 people responded to

the survey, which provided

guidance in the development of

goals, policies and actions to

revitalize the SR-173 corridor and

downtown. The full survey results

are included in Appendix A to this

document.

Business Interviews

Two of the Revitalization

Committee volunteers conducted

business owner surveys by either

dropping off English and Spanish

paper copies of the survey or

chatting with business owners in

person while wearing masks and

observing social distancing. There

was great feedback and

excitement from the businesses

ƻƴ ǘƘŜ /ƛǘȅΩǎ ŜŦŦƻǊǘǎΦ

Business owners were excited at

the proposed transformative

project at the Kitty Kat Car wash

site, the Tree Sculpture Parking

lot, and concepts for downtown

streetscape improvements.

Additional ideas included

enthusiasm for street painting as

used to be done during Bridgeport

Daze.

Bridgeport Community Revitalization Plan: SR-173 Corridor Page | 9 of 89

Community -Wide Survey

Summary

This planning effort received a great response

from the community through mailed and online

surveys. This section highlights a few key findings

of the survey that informed this plan. Appendix A

contains the full survey results.

The survey included 13 questions. Key findings

and summaries are as follow:

ω While the majority of downtown visitors

arrive by car, other modes of transportation

such as walking, bicycles and other are being

used in the community, Figure 1. This informs

some of the recommendations such as

sidewalk improvements and connections to

the downtown.

ω Many survey participants work in Bridgeport,

Figure 2Φ ¢ƘŜǊŜ ǿŀǎ ŀ ƭŀǊƎŜ ƎǊƻǳǇ ƻŦ ΨƻǘƘŜǊǎΩ ǘƘŀǘ ŀŎŎƻǳƴǘ ŦƻǊ ƭƻŎŀƭ retirees.

ω There is great support for a revitalization volunteer group and ideas for this effort include town clean up,

events, painting buildings, and planting flowers.

ω The top two downtown focus efforts for revitalization include exterior remodels of buildings and more

downtown events such as farmers markets, festivals, street fairs, etc.

ω Existing conditions of the downtown were rated poor to excellent by respondents. Highlights include:

Figure 2: Survey results - What city do you work in?

Figure 1: When you visit downtown Bridgeport, what is your
primary method of transportation?

Bridgeport Community Revitalization Plan: SR-173 Corridor Page | 10 of 89

o Parking, circulation, and access were rated good throughout the downtown

o Economic health, business growth, and future business growth were considered poor

o Appearance, building conditions, cultural facilities, and housing in the downtown were rated poor

o Perception was split on public spaces and sidewalks, bicycle mobility and safety, and connection to

trails and parks ς ratings were split between fair and good

o Parks and open space were perceived as in good condition

ω Top needs for business or development in the downtown were identified as youth/teen-oriented places and

greater restaurant options, see Figure 3 and Table 1 below.

Table 1: Top 6 Restaurant Recommendations (write-in)

Restaurant Type Responses %

American Food 22 25%

Burger Place 12 14%

Pizza 6 7%

Drive-In 6 7%

Bakery/ Café/ Coffee Shop 6 7%

More than Mexican 5 6%

Other 31 34%

Total responses 88 100%

Figure 3: Survey results - What new businesses or developments do you think are most needed in downtown
Bridgeport?

Bridgeport Community Revitalization Plan: SR-173 Corridor Page | 11 of 89

Business Owner Survey Summary

Two of the Revitalization Committee volunteers conducted business owner surveys by either dropping off

English and Spanish paper copies of the survey or chatting with business owners in person while wearing masks

and observing social distancing the full summary can be found in Appendix C. This section highlights key findings

which helped inform this plan.

Business Trends

Longevity: As shown in Figure 4, the majority of businesses participating in this survey have been in Bridgeport

for over 10 years. Another 36% are less than 3 years of operation. This shows there is a large number of older

businesses and a growing number of new ones.

Rental or owned property: Figure 5 illustrates that the majority of respondents, 58%, rent the building that their

business is housed. 42% of respondents own their property and businesses. With the majority of businesses

being rentals, this makes it harder to invest and make incremental improvements, which would help the

businesses and revitalize the town.

Supporting Businesses

The survey asked a variety of questions relative to business growth, hurdles, and how best to support local

businesses.

Efforts for business growth: Respondent provided input on what efforts can be done for business growth in the

community. The top two efforts identified in the survey include marketing business and events as well as more

community events. Secondary efforts at include grants or loans for façade/ building improvements and

fundraising opportunities to support downtown. See Figure 6 on the following page.

42%

58%

Property Owned/ Rented

Own Rent

36%

9%

55%

Longevity of Businesses

Less than 3 years ago 3-5 Years ago

6-10 Years ago More than 10 years ago

Figure 4: Longevity of Businesses in Bridgeport Figure 5: Property Owned/ Rented

Bridgeport Community Revitalization Plan: SR-173 Corridor Page | 12 of 89

Investment obstacles: Respondents described obstacles to property investment and results showed that

obtaining financing is the biggest issue. Other issues described include zoning and building code regulations and

others see renting versus owning as a hurdle that is hard to overcome.

Future Business Plans: 44% of respondents identified that their plans for the next 5-10 years include

incremental renovations to their business. This is an opportunity for the city to work with businesses to secure

grants, loans and assistance to revitalize Bridgeport. See Figure 8.

31%

23%

15%

8%

23%

0% 5% 10% 15% 20% 25% 30% 35%

Obtaining financing

Zoning or building code regulations

Cost of improvements vs. estimated return

Physical configuration of property (slope, location, shape, size of
lot, etc.)

Other (describe)

Obstacles to property investment

Figure 6: Efforts for Business Growth

Figure 7: Perceived Challenges on Business Location

Figure 8: Property Plans for the next 5-10 Years

Bridgeport Community Revitalization Plan: SR-173 Corridor Page | 13 of 89

SR-173 Corridor Vision
 The guiding principles and recommendations in this plan stem from the public outreach, and input from

business owners, residents, and community leaders. The word cloud below (Figure 4) suggests some of the main

concepts and ideas we heard relating to the vision and strategies for revitalizing the corridor and downtown.

The following vision statement is a combination of comprehensive planning efforts, insights from the public, and

guidance from the revitalization committee. This sets the foundation for the planning efforts and directs our

actions in creating a thriving corridor and downtown Bridgeport.

This Community Revitalization Plan provides the framework to achieve this vision through recommended

revitalization strategies, implementation actions, and projects. The following strategies are outlined in this plan:

¶ Develop a Forward Focus: honor the culture and history of the past while celebrating the present and

future culture of Bridgeport

¶ Create a Supportive Policy Framework: support revitalization through standards and codes that

streamline processes and are easily understood and enforced

¶ Partner with Businesses: establish programs to support storefront improvements, signage, community

clean ups and underutilized spaces

¶ Build on Culture and Heritage: enhance the existing assets such as Tree Sculptures, history and cultural

investments in the downtown

¶ Enhance Public Spaces: enhancements such as gateway and wayfinding improvements, Bouska Square,

a catalyst improvement at the Kitty Kat Carwash site, and various streetscape improvement options

¶ Activate People and Places: engage activities and improvements in parks, non-motorized connections,

and ultimately keep the forward momentum through an on-going vitality team

Figure 9: Survey suggestions word cloud

Bridgeport envisions a thriving SR-173 Corridor and Central Business District that includes a diverse local

economy, thriving public spaces, and enhanced storefronts and streetscapes that meets the needs of local

residents and visitors alike.

Bridgeport Community Revitalization Plan: SR-173 Corridor Page | 14 of 89

Planning Area
State Route 173 is a state highway serving Douglas and Okanogan counties. Approximately 2 miles of the

highway passes through Bridgeport, a portion of which is the downtown core of the city. The project area for

this plan (Figure 5) follows SR-173 from the western entrance to the City at Columbia Avenue, along 17th Street

and Foster Creek Avenue to the eastern entrance of the city near where SR-173 meets SR-17.

Figure 11: February 2020 Downtown Bridgeport

Figure 10: Bridgeport Community Revitalization Plan Study Area

