

Brian O'Looney

Torti Gallas and Partners

Australian Congress for New Urbanism

ACNU
sydney

Making New Town Cores

Australian Congress for New Urbanism

ACNU
sydney

Pre-automotive, well served by rail transport

EUROPEAN PRECEDENTS – COPENHAGEN, DENMARK; KRAKOW, POLAND

Torti Gallas and partners

Historically successful urbanism

Architects of Community

Pre-automotive precedents, well served by rail transport

SYDNEY CBD

Historically successful urbanism

Architects of Community

Pre-automotive, well served by rail transport, small block sizes –how do we plan this character?DUPONT CIRCLE, Washington DC

Historically successful urbanism

Architects of Community

Greenfield/Greyfield Pedestrian-Oriented Retail

Strategies for the growth of successful Pedestrian-Oriented Retail

- Start with the right “*Critical Mass*” – Make places people want to be!
- Use Market-appropriate mixed-use *Building Types* that create urbanism
- Consider your “*Anchors*” carefully
- Control the *Quality* of the entire environment
- Think (& therefore plan) like a *Retailer*
- Manage *Vehicle Loading and Parking* as you would any vital toxic resource.
- Spend *Money* only where it matters.
- Use available *Public-financing Tools* to accelerate project development
- *Develop a strategy commiserate with your market!*

Malls create a pleasant and wonderful place!

SOUTHDALE MALL, Edina MN, 1950's; FAIR OAKS MALL, Fairfax VA, 1970's

Creating Critical Mass & Places People want to be!

Victor Gruen; The Taubman, Companies

Creating Critical Mass - Making the right 1st phase

Making Places People want to be:

- Pedestrian Oriented
- Cars OK (subordinated to a pleasant, walkable public realm)
- Provide constant sense of enclosure
- Entry doors every 30' (60' MAX!)
- Exude vitality with signs and shop windows
- Tactile detail and appropriate civilities (benches, umbrella stands, etc.)
- Design for those with strollers – accessibility is not just for wheelchairs
- Appropriate hierarchy at all levels (Masterplan, Building Architecture, Detail)
- Soldiers and Heroes
- Identifiable and Memorable

Creating Critical Mass & Places People want to be!

Australian Congress for New Urbanism

ACNU
sydney

Provide Sense of Enclosure

GENERIC INTERSECTION, HWY A1A, East Coast, USA

Creating Critical Mass & Places People want to be!

Architects of Community

Provide Sense of Enclosure

KENTLANDS LIVE/WORKS UNITS, Gaithersburg, MD, Various Architects – planning by DPZ, 2001

Torti Gallas and Partners

Creating Critical Mass & Places People want to be!

Architects of Community

But provide more than just the enclosure -- Provide viable street entry doors every thirty feet.

FALLSGROVE, Rockville, MD, 2002

Creating Critical Mass & Places People want to be!

Lessard Architectural Group

More than just the enclosure -- Provide viable street entry doors every thirty feet.

FALLSGROVE, Rockville, MD, 2002

Creating Critical Mass & Places People want to be!

Lessard Architectural Group

This is the retail front door

FALLSGROVE, Rockville, MD, 2002

Creating Critical Mass & Places People want to be!

Lessard Architectural Group

Creating active street life by providing real doors every thirty feet

FESTIVAL STREET, BETHESDA ROW, Bethesda, MD, 2005

Torti Gallas and Partners

Creating Critical Mass & Places People want to be!

Architects of Community

Inextricable Link between quality planning & architecture – Hierarchy/soldier buildings & hero building BOWIE – RTKL Architects, 2001

SOUTHLAKE - David M. Schwarz/Architectural Services, Inc., 1999-Present

Creating Critical Mass & Places People want to be!

Density increase toward project center – houses, townhouses, apartment

KING FARM, Rockville, MD, 1996-2004

Creating Critical Mass & Places People want to be!

Architects of Community

Total Control of Environment 360 degree pleasant experience shielding neighboring blight HARRISON COMMONS, Harrison, NJ, 2005

Torti Gallas and Partners

CONTROL THE QUALITY OF THE ENVIRONMENT

Architects of Community

Responding to the Goals of Retailing

LAKEFOREST MALL, Gaithersburg, MD
The Taubman Companies

NEW ANCHORS ARE SUPPLANTING THE DEPARTMENT STORE

Australian Congress for New Urbanism

ACNU
sydney

Intensity and vitality is good.

SANTANA ROW, San Jose, CA, 2003

Creating Critical Mass & Places People want to be!

Richard Heaps, Street-Works

Appropriate Character

Inappropriate Character

THE ELLINGTON, Washington, DC; TGP, 2004
GERMANTOWN TOWN CENTER, Germantown, MD; TGP, 2001

Torti Gallas and Partners

“Streetscaping” – Providing the appropriate civilities to the public pedestrian realm

Architects of Community

Signage & other controls – Trickle down urbanism

KINGS HIGHWAY & 16TH ST, Brooklyn, NY, 1959, 1972, 1995

CONTROL THE QUALITY OF THE ENVIRONMENT

Architects of Community

Typical understanding of an “Anchor” store

BOWIE TOWN CENTER, Bowie, MD
EASTON TOWN CENTER, Columbus, OH

NEW ANCHORS CAN REPLACE THE DEPARTMENT STORE

BOWIE - RTKL; EASTON - Steiner Associates

Transit Anchor as catalyst for new downtown

TWINBROOK METRO CENTER, Rockville, MD, 2007

Torti Gallas and Partners

NEW ANCHORS CAN REPLACE THE DEPARTMENT STORE

Architects of Community

Natural amenity as Anchor

BALDWIN PARK TOWN CENTER, Baldwin Park, FL, 2005

Torti gallas and partners

NEW ANCHORS CAN REPLACE THE DEPARTMENT STORE

Architects of Community

Civic Anchor

SOUTHLAKE TOWN SQUARE, Southlake, TX

NEW ANCHORS CAN REPLACE THE DEPARTMENT STORE

David M. Schwarz/Architectural Services, Inc.

Entertainment Anchor

NEW ANCHORS CAN REPLACE THE DEPARTMENT STORE

CENTRO YBOR, Tampa, FL; Development Design Group

Lessons from the Strip Mall

SOUTHSIDE COMMONS, Richmond, VA

Saul Centers, Inc., - Owner

THINK LIKE A RETAILER
Australian Congress for New Urbanism

ACNU
sydney

Provide Open Retail Frontage Initially for Identity and Visibility -20' grid

PARKER SQUARE, Flower Mound, TX, 1999

THINK LIKE A RETAILER

David M. Schwarz/Architectural Services, Inc.

Provide Identity and Prime Visibility – 25' grid

SOUTHLAKE TOWN SQUARE, Southlake, TX, 1999-Present

THINK LIKE A RETAILER

David M. Schwarz/Architectural Services, Inc.

Manage parking as the critical toxic resource it is

(You can't bury it everywhere)

HAMDEN PLAZA, Hamden, CT, 1970

S.I.T.E.

MANAGE PARKING

Australian Congress for New Urbanism

ACNU
sydney

Going below ground is expensive, and not feasible in most markets

THE ELLINGTON, PETWORTH, Washington, DC

Dressing up parking – the parking plaza – but can never carry the load

SOLANA, Westlake, TX; Ricardo Legorretta

MANAGE PARKING

THE PORTOFINO, Orlando, FL

Vertically, cars can be stored in space efficiently

GENERIC PARKING DIAGRAMS

Clever Screening can provide more parking

HARRISON COMMONS, Harrison, NJ

 Tortigallas and partners
MANAGE PARKING

Architects of Community

THE WASHINGTONIAN CENTER – RTKL Architects,

1997

Architects of Community

MANAGE PARKING

- **Block Diagram**

Block uses that envelope the required parking load

MIRAMAR TOWN CENTER, Miramar, FL

1 story res./mixed use block at BALDWIN PARK
100m x 233m

2 story comm. block at SOUTHLAKE
130m x 130m

4 story commercial block at FRISCO SQUARE
160m x 270m

4 story residential block at
MONUMENT PLACE
77m x 68m

4.5 story. block at CONGRESSIONAL
120m x 62m

4.5 story. block at MIRIMAR

Direct relationship between Building type size and block sizes – lessons learned from Fort Worth – 62m x 62m

BLOCK SIZES

MANAGE PARKING

BALDWIN PARK - Torti Gallas; Rest - David M. Schwarz/Architectural Services

Decks cost \$\$\$\$ - Don't build until necessary - critical mass - start w/attachable urban fragment SOUTHLAKE TWN SQ, Southlake, TX

MANAGE PARKING - PHASING

David M. Schwarz/Architectural Services, Inc.

Decks cost \$\$\$\$ - Don't build until necessary – critical mass - start w/attachable urban fragment SOUTHLAKE TWN SQ, Southlake, TX

MANAGE PARKING - PHASING

David M. Schwarz/Architectural Services, Inc.

Deck is triggered after all the buildings in red are built

FRISCO SQUARE, Frisco, TX, 2000-Present

MANAGE PARKING - PHASING

David M. Schwarz/Architectural Services, Inc.

Successful Retail requires “Teaser” Convenience Parking

MARKET COMMONS, Arlington, VA, 2003
THE CRESCENT, Dallas, TX, 1988

MANAGE PARKING

Various Architects

Appropriately priced street meters

STREET PARKING DIAGRAMS – Lessons from Pasadena

Let the alley facades of buildings be backs

SANTANA ROW, San Jose, CA, 2003

SPEND MONEY WHERE IT MATTERS

Richard Heaps – Street-Works, BAR Architects, Sandy and Babcock

ARTECH BUILDING

THE GAIA BUILDING

THE SHATTUCK BUILDING

THE BERKELEYAN

THE UNIVERSITY

Hydraulic Lifts in PROJECTS OF PANORAMIC INTERESTS, Berkeley, CA 12-15K a space

Ease of Entitlement, Public Approval & Involvement

Conventional vs. Pedestrian-Oriented Development Net Fiscal Impact Analysis
Australian Congress for New Urbanism

Conventional Plan for Southlake

SOUTHLAKE TOWN SQUARE, Southlake, TX

David M. Schwarz/Architectural Services, Inc.

“Back to the Future” included social criticism that was well received by the citizens of Southlake

Public Involvement: City built streets, City Hall anchor; TIF financing SOUTHLAKE TOWN SQUARE, Southlake, TX, 1999-Present

USE PUBLIC FINANCING TOOLS AS MUCH AS POSSIBLE

David M. Schwarz/Architectural Services, Inc.

Public Involvement: City land swap, Civic anchors; MMD financing

FRISCO SQUARE, Frisco, TX, 2000-Present

USE PUBLIC FINANCING TOOLS AS MUCH AS POSSIBLE

David M. Schwarz/Architectural Services, Inc.

Public Involvement: City land swap, Civic anchors; MMD financing

FRISCO SQUARE, Frisco, TX, 2000-Present

USE PUBLIC FINANCING TOOLS AS MUCH AS POSSIBLE

David M. Schwarz/Architectural Services, Inc.

Pedestrian Oriented Retail is now Mainstream in the U.S.

Australian Congress for New Urbanism

ACNU
sydney

Responding to the Goals of Development

What our clients are reporting:

- At the June 2005 ULI “Town Centers: How are they performing” session:
 - The consumer is looking for variety, community & authenticity – Fed R
 - Rents/Sales within a pedestrian oriented realm are 20% higher in residential units above stores than those in adjacent neighborhoods - FR
 - Ped. access to upscale grocers spike housing values 20% - David Mayhew
 - Office rents increase 12% in town center environments (above retail) -over neighboring office parks – The Peterson Co’s.
 - Rail Transit access adds a 20-25% premium – Archstone/Smith
 - Metro is worth more the farther out you go -- A/S
- At the annual spring ICSC convention in Las Vegas:
 - Entertainment retail provides a 15-20% cross-sharing increase in per square foot sales; center visits are longer – Steiner & Assoc.
 - 35,000 sq. meters min. retail for critical mass – S&A

VICTORIA GARDENS, Rancho Cucamonga, CA, 2004

Forest City Enterprises

VICTORIA GARDENS, Rancho Cucamonga, CA, 2004

Forest City Enterprises

VICTORIA GARDENS, Rancho Cucamonga, CA, 2004

Forest City Enterprises

VICTORIA GARDENS, Rancho Cucamonga, CA, 2004

Forest City Enterprises

FIREWHEEL TOWN SQUARE, Garland, TX, Fall 2005

SIMON -- David M. Schwarz/Architectural Services

MANAGE PARKING

FIREWHEEL TOWN SQUARE, Garland, TX, Fall 2005

SIMON -- David M. Schwarz/Architectural Services

MANAGE PARKING

Torti Gallas and Partners

Architects of Community