

CITY OF ORLANDO:
**A Case Study in the Coordination of
Land Use and Transportation**

Ruth L. Steiner
University of Florida

Outline of Presentation

- ◆ The Planning Context of Orlando
- ◆ New Urbanism/Neo-traditional Development
- ◆ New Urbanism in the City of Orlando
- ◆ Background on Orlando
- ◆ Transportation Investments in Downtown Orlando
- ◆ New Development in Downtown
- ◆ Final Observations

Lessons from Redevelopment of Downtown Orlando

- ◆ Redevelopment Effort has been
 - Continuous, Consistent and Evolving
 - Based Upon a Common Vision
 - Developed through Major Public Participation Plan
 - With Realistic Financing Plan; and
 - Defined Roles for Public and Private Sector
- ◆ City Uses Transportation Investments to Support Development
 - Connectivity/Lymmo System
 - Pedestrian Improvements

Planning Context of Orlando

- ◆ Florida Growth Management Acts (1972 -)
 - Developments of Regional Impact
 - Local Comprehensive Planning (1975, 1985)
 - Coordination of Public Facilities and Services with Development (Concurrency (1985, 1992, 1993, 1999))
 - Sustainable Communities Initiative (1996)

Planning Context of Orlando

- ◆ Local Redevelopment Plans for Downtown
 - 1970s: Citizens Pass a Referendum Creating Special Tax District; Downtown Development Board (DDB) created; Central City Plan
 - 1980s: Community Redevelopment Plan; Community Redevelopment Agency; Tax Increment District created; Meter Eater; Bob Carr Performing Arts Center; O-rena; Church Street Market; Farmer's Market at Lake Eola
 - 1990s: Downtown Redevelopment Plan; Neighborhood Revitalization begins; Mixed use center in Thornton Park; City Hall, Courthouse, SunTrust; Nations Bank; First Union; CNL, and Capital Plaza
 - 2000s: Downtown Outlook Plan

Planning Context of Orlando

- ◆ 2000s: Downtown Outlook Plan: “A place for families and individuals to live, work and enjoy”
- ◆ Community Participation:
 - Horizon 2000 Downtown Summit (3-day event with 2,000 invitees)
 - Quarterly Newsletter
 - Internet website
 - Neighborhood Meetings
 - Community Meeting
- ◆ Themes: Community Character; Family Connections; Getting Around; Market Potential

The New Urbanism In Orlando

- ◆ Downtown Orlando is the Perfect Context for New Urbanism because it has Many Traditional City Characteristics (Connectivity, Diversity, Community)

AND

- ◆ The Old Downtown Was Not Destroyed by Modernist Planning Projects

The New Urbanism – Connectivity

- ◆ To the Regional Transit Network
- ◆ Connected Traditional or Modified Grid Street Pattern
- ◆ Integration of Social, Economic and Ecological Principles

URBAN CONNECTIVITY

Neo-Traditional Street Layout vs. Suburban-Style Street Layout

Neo-Traditional
Layout Provides:

- ◆ Adjacency of Land Uses
- ◆ Connectivity for All Modes
- ◆ Transportation Choices

The New Urbanism – Diversity

- ◆ Mix of Uses
(Residential, Retail, Commercial, Office)
- ◆ High Density Core Surrounded By Lower Density Housing
- ◆ Mix of Housing Types for Mix of Household Types and Income Levels

The New Urbanism – Community

- ◆ Bounded Neighborhoods with Strong Centers
- ◆ Pedestrian Oriented Environments (fine grain of development detail - porches, street trees, etc.)
- ◆ Public Open Spaces that are “Formative” Rather than Residual

Development Context – The City of Orlando

Location...

History...

Orlando Circa 1875

Orlando 1930

Orlando 1950

A Condition of Urban Decay

1970's Orlando

TODAY: A Cultural and Entertainment Center

TODAY: A Government Center

Vital Characteristics of Downtown Orlando

- ◆ Interconnected Streets
- ◆ Mix of Land Uses
- ◆ Strong Neighborhoods
- ◆ Public and Open Spaces
- ◆ Pedestrian Environments
- ◆ Transit Infrastructure

Interconnected Streets

Mix of Land Uses

Strong Neighborhoods

Historic Neighborhoods

Downtown Historic Districts

Public and Open Spaces

Good Pedestrian Environments

Investments in Transportation

Pedestrian Improvements

Orange Avenue

Pedestrian Improvements

Wall Street

Pedestrian Improvements

Church Street

Planning for Pedestrian Connectivity

Legend

- | | | | | | | | |
|--|------------------------|--|----------------------------------|--|------------------------------|--|-------------------|
| | Existing Green Links | | Existing Parks / Open Space | | Cultural Corridor | | Existing Gateways |
| | Proposed Green Links | | Proposed Parks / Open Space | | Cultural / Civic Attractions | | Proposed Gateways |
| | Downtown Arts District | | Proposed Arts District Expansion | | Major Schools / Churches | | |

Planning for Bicycle Connectivity

Legend

- Proposed City of Orlando Bikeway Plan
- Proposed CRA Bikeway Additions
- - - CRA Boundary

Transit Investments – Lymmo

Lymmo Service and Downtown Parking

Existing and Proposed Lymmo Service

Downtown Orlando Inter-Modal Transit Terminal

New Development in Downtown Orlando

A Redeveloping Downtown

Current and Proposed Projects

DOWNTOWN
ORLANDO

Office Development

CNL Center

Capital Plaza I & II

Lincoln Plaza

Hotel Developments

New Construction

417 units

Embassy Suites Hotel

Westin Grand Bohemian Hotel

Renovation

Four Points Sheraton 290 units \$9 million

Residential Development

Echelon @ Cheney Place

Waverly Apartment Tower

Renovation/Adaptive Re-use

Renovation/Adaptive Re-Use 144 units \$20 million

Post Parkside

Single family homes

Civic Facilities Completed

Orange County Regional History Center

Gallery at Avalon Island

Oval Gallery

LAKE HIGHLAND - 1760 students

ST. JAMES - 396 students

**HOWARD MIDDLE SCHOOL
897 students**

**NAP FORD COMMUNITY SCHOOL
91 students**

Mixed Use Developments

Thornton Park Central

Ruth Court

Totals

Private Office Space	9.4 million ft ²
Total Assessed Value	\$1.3 billion
Total Employment	56,000
Public Facilities	10.5 million ft ²
Non-Taxable Property Value	\$840 million
Residential Population	17,000
Acreage	1620
Number of Parishioners	19,000
Number of Students	5,000

What's on the Horizon

- ◆ Parramore Area Development
- ◆ More Downtown Office Development
- ◆ Church Street Market Improvements
- ◆ Florida Center for Arts and Education
- ◆ Centroplex Revisited
- ◆ Marketing Downtown

West Church Street Mixed-Use Development

Bank of America/Orlando Neighborhood Improvement Corp.

Hughes Supply Company

FAMU College of Law

Post Office

Church Street Market

Prospects for the City of Orlando

- ◆ Public Funding Is Used to Leverage Private Investment
- ◆ Light Rail System is Still Being Considered
- ◆ Conflicts between Downtown and Neighborhoods
- ◆ Disparity between Historically Black and White Neighborhoods
- ◆ City Has Plans for Baldwin Park (Naval Training Center) and South East Sector

Baldwin Park

- ◆ 1,093 acres
- ◆ 263 Buildings
- ◆ 40 miles of roads
- ◆ 2 lakes

Orlando Naval Training Center

NTC Vision Plan

- ◆ Define Neo-traditional Vision
- ◆ Create Walkable communities
- ◆ Establish open space, transportation requirements
- ◆ Integrate with surrounding neighborhoods

Orlando NTC Partners (Baldwin Park) Redevelopment

- ◆ 3228 Residential
 - 926 Detached
 - 2302 Attached
- ◆ 350,000 sq ft Commercial in a Village Center
- ◆ 1,500,000 sq ft Office
 - Typical 90 - 150,000 sq. ft.
- ◆ New Schools
 - Elementary
 - Middle School
- ◆ 200 acres of parks

6,000 Direct Jobs
11,000 residents

SE Sector Plan

Regional Setting of Project

- Largest greenfield project ever undertaken by the City of Orlando
- Over 19,300 acres in size
- Adjacent to Orlando International Airport
- Close proximity to Downtown, attractions, and east coast via the Bee-Line Expressway and Central Florida Greenway

Regional Setting of Project

Residential Units 13,000
Retail 2.1 million sq. ft.
Office 3.3 million sq. ft.
Industrial 4.7 million sq. ft.
Hotel 1,950 rooms
Civic 600,000 sq. ft.

Population
28,000 by 2020

Land Area
19,300 Acres or 30.15 sq. miles
(30% of current City)

Southeast Orlando Master Plan

Plan Incentives – Key Elements

- ◆ **Participating property owners/developers/builders may receive Fee Waivers and Expedited Local Permitting.**
- ◆ **Where Traditional Neighborhood Design Standards are used, incentives include**
 - **Utilization of Smaller Street Widths**
 - **Increased Densities**
 - **Greater Opportunities for Mixed Use**
 - **Revised Transportation Impact Fee**
- ◆ **Administrative Review**
 - **Incentive Based**
 - **Creation of Southeast Town Design Review Committee**
 - **Expedited Review**

Prospects for Downtown Orlando

- ◆ Downtown is Centrally Located in the Metropolitan Region (Many Downtown Residents Commute to Other Parts of the Region)
- ◆ Suburban Areas are Growing at More Rapid Rate Than Downtown (24.9% vs. 12.1%)
- ◆ Orlando is Centrally Located in State
- ◆ Orlando International Airport can Double its Capacity from 32 Million to > 70 Million