

Corey Avenue District Vision Plan

City Commission Presentation
June 24, 2014

Process and Schedule

Schedule | The public is s
TUESDAY, NOVEMBER 19

**Public Meeting - Community
 Redevelopment Area (CRA)**
 5:00 pm to 6:00 pm
 Location: City Hall, 135 Corey Avenue
 Commission Chambers

in a visit with the Corey Avenue District Enhancement
 is the spirit of the CRA. The public meeting
 to be an evening with a presentation of the CRA.
 will follow. It is intended to be a discussion project, and
 to get specific responses that the community would
 to accomplish through the CRA.

Commission Chambers
 Business centers and employees. All invited to visit
 the project. Many and informally discuss your thoughts
 thoughts about the Corey Avenue District. Coffee and
 a continental breakfast will be available.

Community Walk #1

9:10 am - 10:30 am
 Location: Meet at City Hall, 135 Corey Avenue
 Residents, property owners, investors and all interested
 community members are invited to walk the Corey
 Avenue District with the project team. During the
 walking tour, participants will have a chance to provide
 and general areas of concern and ideas for improvement.
 (Conformation photos are requested)

**Community Design Group
 Concept Concept**

10:30 am - 12:00 pm
 Location: City Hall, 135 Corey Avenue
 2nd Floor Conference Room
 The concept of a concept has been proposed to address
 about results available by analysis and parking from
 although the concept has been discussed as previous
 public forums. No outcome decision has been made for
 this point. Interested community members are
 encouraged to join this focus group to learn more about
 the key factors which will be the current concept change
 design alternatives.

1:30 pm - 2:00 pm
 Location: Meet at City Hall
 135 Corey Avenue
 Join your friends and neighbors to participate in an
 afternoon walk around the Corey Avenue District.
 During the walking tour, you are encouraged to
 participate. Attention to the unique features of
 the area, including architectural styles, pedestrian
 facilities and public spaces to identify potential
 areas and ideas for enhancement. Public input
 items are encouraged.

City Commission Workshop

5:00 pm - 7:00 pm
 Location: City Hall, 135 Corey Avenue
 City Commission Chambers
 Community members and stakeholders are invited
 to be present. Items to be discussed with the Commission
 what they have heard. Don't forget to bring the
 community input. High quality how the walk-
 interviews, and workshops will be captured and
 also report.

Community Walk #2

7:00 pm - 8:00 pm
 Location: Meet at City Hall, 135 Corey Avenue
 Join your friends and neighbors in a narrative
 walk through the Corey Avenue District.
 Participants will be able to provide their
 attention to experience.

**Corey Avenue District
 Community Design Week**
 City of St Pete Beach

Get Involved!!
 November 19 - 22, 2013

November 19-22, 2013

**Corey Avenue District
Community Review
City of St Pete Beach**

You provided the seed... come and see what's growing!

Come see illustrations and graphics showing exciting concepts for Corey Avenue District, expressing the vision developed during Community Design Week last November. Do they show a future that you want for the downtown? Give your feedback on improvements including:

- Streetscape and gateway design
- Circulation for cars, transit, bikes, walking
- Parking
- Catalyst development sites

WEDNESDAY, MARCH 26
7:30 pm - 8:30 pm
Community Workshop
Community Center,
7701 Boca Ciega Drive
Presentation and structured
activities for feedback

THURSDAY, MARCH 27
5:00 pm - 6:00 pm
Community Open House
City Hall, 155 Corey Avenue
Drop in to view and
comment on illustrations

THURSDAY, MARCH 27
5:00 pm - 6:00 pm
**City Commission
Workshop**
City Hall
155 Corey Avenue

Corey Avenue District Enhancement Project
Contact: Chelsey Welden, Urban Planner, City of St. Pete Beach (727) 363-9266

Sunrise to sunset

**Relaxed, but
not lazy**

Quality signage

Hotels

Retain character

Diversity - architecture, color, & scale

Safe

Mosaic

Upscale beach

Everyone's Downtown

Walkable

Colorful

Bikeable

Mixed use

Comfortable

Shade features

Outdoor dining

A Vision . . .

- Paints a vivid and positive picture of the future
- Accommodates ideas clearly and concisely
- Uses positive images and words
- Is challenging and inspiring!

*"Vision without action is a daydream.
Action without vision is a nightmare."*

-Japanese proverb

a vision for the

Corey Avenue District

ARCHITECTURAL CHARACTER

St. Pete Beach District... Shows a Park and transit center, includes a public beach, beach, large community plaza, and job and retail on the water and an amenity.

St. Pete Beach District... Includes residential, retail, and transit on adjacent waterfront to the north.

SIDEWALK DETAILS

PEDESTRIAN BRIDGE GATEWAY

ARCHITECTURE & SIGNS

Protected bike lane

Two-way street

Alley enhancements

Additional public parking

STREETSCAPE FURNITURE

*No freestanding shade structures (bus shelter only)
Host a bench design "competition"*

TABLE OF CONTENTS

A Vision for the Corey Avenue District

01 INTRODUCTION	PAGE 04
02 THE COREY AVENUE VISION PLAN.....	PAGE 06
03 COREY AVENUE DISTRICT MOBILITY.....	PAGE 14
04 GATEWAYS & STREETScape DESIGN.....	PAGE 16
05 ARCHITECTURE & COMMERCIAL SIGNAGE.....	PAGE 23
06 POLICY ANALYSIS.....	PAGE 254

June 2014

Vision Plan
Document

04 GATEWAYS & STREETSCAPE DESIGN

Gateways

As part of the overall vision for a greater sense of place in the City of Cochin, the street, transit, and gateway design is a necessary and integral component of the urban design and landscape architecture framework.

The entrance to the City on the Avenue is to be marked by a pedestrian-oriented gateway design. These are placed at the junctions of the Avenue and other gateway corridors. The design of the gateway design is to be consistent with the overall design of the City of Cochin. The design of the gateway design is to be consistent with the overall design of the City of Cochin.

DESIGN ELEMENTS TO BE INCLUDED IN THE GATEWAY DESIGN

- Signage
- Landscaping
- Architecture
- Public art
- Special paving

The gateway design is to be consistent with the overall design of the City of Cochin. The design of the gateway design is to be consistent with the overall design of the City of Cochin.

Central gateway locations

Gateway

The gateway design is to be consistent with the overall design of the City of Cochin. The design of the gateway design is to be consistent with the overall design of the City of Cochin.

The gateway design is to be consistent with the overall design of the City of Cochin. The design of the gateway design is to be consistent with the overall design of the City of Cochin.

Gateway design concept rendering

Modern building with palm trees

Building facade design rendering

Outdoor public space rendering

Site plan showing gateway locations

WHAT NEXT?

Implementing the Vision!

- Share & market the vision
- Prioritize public improvements
- Pursue/identify funding
- Construction documents & final designs
- Develop loan program for façade & signage improvements
- FDOT – couplet implementation, ownership transfer, intersections . .
- Update comp plan/zoning

THANK YOU!

"Each community boasts a unique combination of assets upon which to build its future".

- Building Communities from the Inside Out