

Roosevelt Corridor
REINVESTMENT PLAN

This page intentionally left blank.

PREFACE

The Roosevelt Corridor Reinvestment Plan provides a coordinated, multi-year program designed to spur reinvestment along Roosevelt Avenue. The Plan area extends from Lone Star Boulevard to the north to Loop 410 to the south and includes the Mission Drive-In Tax Increment Reinvestment Zone (TIRZ) area. The overarching goal of the Plan is to leverage the major drivers for the redevelopment of the Corridor - the Mission Reach of the San Antonio River Improvements Project and the redevelopment of the former Mission Drive-In site. The Reinvestment Plan identifies infrastructure priority projects, community based initiatives, and tools for proactive land use planning. The Reinvestment Strategies and individual actions items were developed through a community-based process that included residents, business and property owners, neighborhood associations, public agency representatives, and design and finance professionals.

Phase I of the Reinvestment Plan was completed and presented to an audience of over 80 members of the community on May 12, 2009. Phase 2 of the Reinvestment Plan was presented to an audience of over 40 members of the community on July 28, 2009. The plan was unveiled September 16-17 at the Community Development Summit.

This Plan would not have been possible without the hard work and dedication of the members of the Planning Team. The Planning Team included members of the community who signed the memorandum of understanding and participated in one or more of the Planning Team meetings thereby contributing to the completion of this Plan. The following individuals were members of the Planning Team:

Armando Cortez • Diana L. Alcoser • Rafael Alcoser • Rosie M. Anguiano • Candie Beltran • Anita Blundy • Bill Bourne • William L. Bustillo • Gabriel Cabral • Preciliana Cabral • Ismael (Ernest) Calderón • Jamie Campbell • Gerrit Dinkla • Habib Erkan Jr. • Hope Evans • Ernest Hernandez • Vincent Huizar • Patricia Jay • Peter Krufchinski • Rene Luna • Frank Martinez • Alica McRae • Garry J. Nelson • Garry P. Nelson • James B. Oliver • Jesse Pacheco • Sal Ramos • Gerald Ripps • Jason Stevens • Chris Stubbs • Michael A. Tapia • Christine Vina • Amelia Webb • Danny Webb

Through the dedication of individuals associated with the following organizations, and/or allowing the use of building space for community meetings and displays, contribution was also made to the building of this reinvestment plan:

Harlandale ISD • National Park Service • City of San Antonio Parks & Recreation Department

Many other people contributed to this plan through their participation in community meetings and work sessions. Over 142 community members attended one or more of the 3 public meetings. In addition, several dozen staff members from various public agencies attended one or more of the Public Meetings and/or Planning Team meetings. Many more people will participate in the implementation of this plan over the coming years...

ACKNOWLEDGEMENTS

This Reinvestment Plan was made possible through the support of City Officials, City Staff, and Community Participants dedicated to creating stronger communities.

City Officials

Julian Castro, Mayor
Mary Alice P. Cisneros, District 1
Ivy R. Taylor, District 2
Jennifer V. Ramos, District 3
Philip A. Cortez, District 4
David Medina Jr., District 5
Ray Lopez, District 6
Justin Rodriguez, District 7
W. Reed Williams, District 8
Elisa Chan, District 9
John G. Clamp, District 10

Community Development Advisory Committee (CDAC)

Albert Carrisalez
Christina Castano-Perez
Christine Drennon
Jennifer Gonzalez
Debra Guerrero
Dominique Halaby
Ignacio Perez
J. Oscar Ramirez
Nancy Rocha
Steven Sano

City Manager

Sheryl L. Sculley

Deputy City Managers

Pat DiGiovanni
A.J. Rodriguez

Assistant City Managers

Frances A. Gonzalez
Erik J. Walsh
Penny Postoak Ferguson
T.C. Broadnax
Sharon de la Garza

Planning and Development Services Department

Roderick J. Sanchez, AICP, CBO; Director
Patrick B. Howard, AICP; Assistant Director
Richard L. Milk, AICP; Community Development Coordinator
Nina Nixon-Mendez, AICP; Planning Manager
Michael Taylor, AICP; Senior Project Planner
Lauren Edlund; Project Planner
Sidra Maldonado; Project Planner
Joe G. Mendoza; Senior Management Analyst
Andrea Gilles; Senior Management Analyst
Kristine Egan; Senior GIS Analyst
Cory Lime; Senior Real Estate Specialist
Gary Edenburn; Senior Planner
Loretta Olison; Senior Planner
John Osten; Senior Planner
Rebecca Paskos; Senior Planner
Tyler Sorrells, AICP; Planner
Jared Enriquez, Intern

ACKNOWLEDGEMENTS

Technical Advisors

District 3 City Council Office

Rafael Diaz,
Fernanda Fares
Rosann Sanchez
Gabe Farias
Orlando Ramirez
Xamara Caballero

District 5 City Council Office

Michael Tejada
Katie Nisbet
Rick Cuellar
David Yanez
Elizabeth Riojas
Monica Redmon
Sandra Garza

Public Works Department

Christina de la Cruz
Claudia Zarazua

Capital Improvement Management Service

James LeFlore
Marcia Shelf Orlandi
Henry Estrada
Daniel R. Rodriguez

Aviation Department

Jennifer Hogancamp
Alex Garcia
Bill Telford

San Antonio Police Department

Vincent Tristan

Housing & Neighborhood Services Dept.

Adrian Lopez
Jonathan Lane
Zenon Solis
Vanessa McMahan

Historic Preservation Office

Shanon Wasielewski
Kay Hindes
Yvette Thomas

City Architect's Office

William Hensley
Lisa McKenzie

San Antonio Public Library

Roberta Sparks
Rich Walker

Harlandale Independent School District

Pete Barcenez
Kyle Blakeney

San Antonio River Authority

Robert Perez
Steven Schauer
Luke Habenicht
Brian Mast

San Antonio Housing Authority

Bennie Bunkley III

Kell-Munoz Architects

Steven Tillotson
Geof Edwards

Rialto Architects

Jim Gray

National Park Service

James Oliver
Scott Bentley
Gregory Smith

VIA Metropolitan Transit

Christine Vina
Jason Rodriguez

San Antonio Water System

Mark Schnur
Tracee Wulff

COMMUNITY PARTICIPANTS

Chris Ake	Sonia Garcia	Rodrigo Mireles	Teodoro M. Torres	Peter Krufchinski
Killis Almond	Richard Garcia	Toni Moorehouse	Juan Torres	Rene Luna
Roberto Anguiano	Norma Garcia	Joe Naizer	Aurora Valek	Frank Martinez
Dale Ashe	Richard B Garcia	Julian Navarro	Brenda Vaupel	Alica McRae
Wayne Ashe	Richard C. Garcia	Rene Neira	Terry Vaupel	Garry J. Nelson
James L. Barden	Leonard J. Gittinger, Jr.	Jaime Noriega	Pablo Villareal	Garry P. Nelson
Virginia Barrera	Juan Gonzalez	Jean Pacheco	Kurt Wahrmond	Jesse Pacheco
Kevin Bartlett	Debra Guerrero	Kris Pater	Carrie Wiggers	Sal Ramos
Andrew Bazan	Isidoro Gutierrez	Gardner Peavy	Stacia Wills	Gerald Ripps
Jesse Bazan Jr.	Solia Gutierrez	Marisa Ponce de Leon	Glen Wood	Jason Stevens
Norma Bernal	Gib Hafernick	Maria Quezada	Al Zaldivar	Chris Stubbs
Anita Cabral	Jesusa Hanks	Candelario Rendon	Rebecca Lopez	Michael A. Tapia
Isobel Calderón	Susie Hanks	Maria C Rendon	Rick Gutierrez	Amelia Webb
Preciliana C. Campos	Wayne Hawley	Felipe Rodriguez	Armando Cortez	Danny Webb
Margaret Carrisal	Martha Henry	Rachel Rodriguez	Diana L. Alcoser	
Frank Chapa	Jennifer Herrera	Gerald Rogers	Rafael Alcoser	
Brian Chasnoff	Lucy Huereca	Rufino Rosales	Rosie M. Anguiano	
Jeff Christian	H.B. Javilina	Francisco Salar	Candie Beltran	
Amanda Cockrell	Robin Johnston	Bobbie Scanio	Anita Blundy	
John Crone	Rosalinda Johnston	Justin Scanio	Bill Bourne	
Richard Crow	Roy Juarez	Arnold Schultz	William L. Bustillo	
Diana Davila	Dave Koehler	Chris Silva	Gabriel Cabral	
Lorena Delgan	Jan Koehler	Wes Sowell	Preciliana Cabral	
Richard Douglass	Raul Lino	Connie Strom	Ismael (Ernest) Calderón	
Thelma Douglass	Raul Lira	Lawrence Strom	Jamie Campbell	
Jerry Ebner	Joe Longoria	Santiago Talamantez	Gerrit Dinkla	
Mark Embry	Doris Lopez	Michael Teseda	Habib Erkan Jr.	
Beau Foy	Joy Lopez	Dullabh Thakor	Hope Evans	
Ronda Galley	Grace Martinez	Hetan Thakor	Ernest Hernandez	
Isabel Garcia	Luis Martinez	Ralph Thrasher	Vincent Huizar	
Alejo Garcia	Earl Metts	Ruth Thrasher	Patricia Jay	

TABLE OF CONTENTS

Contents

1: Introduction	1:7	Land Use Management.....	5:50
Plan Purpose.....	1:9	Infrastructure.....	5:53
Process.....	1:10	Improvement Funds.....	5:54
History.....	1:12	6: Reinvestment Strategies.....	6:55
2: Vision.....	2:15	Infill & Reinvestment Policy	6:57
South Central Community Plan.....	2:17	Corridor Reinvestment Strategies.....	6:58
Stinson Airport Vicinity Land Use Plan.....	2:20	7: Reinvestment Strategy Action Matrix.....	7:65
3: Existing Conditions	3:23	Appendix: Overlay District Design Standards.....	A:79
Population Size and Density	3:26		
Median Age	3:27		
Educational Attainment.....	3:28		
Median Household Income.....	3:29		
Poverty Level	3:30		
Neighborhood Associations	3:31		
Existing Use Assessment	3:32		
Future Land Use.....	3:33		
Base Zoning.....	3:34		
Overlay Zoning.....	3:36		
Mobility	3:37		
4: Assets	4:39		
San Antonio River Improvements Project	4:41		
District 3 Library & Mixed-Use Complex	4:41		
Mission Drive-In TIRZ	4:41		
SA Missions National Park.....	4:41		
Developable Land.....	4:42		
Development Projects.....	4:42		
Community Involvement	4:43		
5: Priorities.....	5:45		
Quality of Life.....	5:47		

TABLE OF CONTENTS

Maps

Reinvestment Plan Area	1:10
Adopted Plans.....	2:17
Population Density.....	3:26
Median Age	3:27
Educational Attainment.....	3:28
Median Household Income.....	3:29
Poverty Level.....	3:30
Neighborhood Associations	3:31
Existing Land Use	3:32
Future Land Use.....	3:33
Base Zoning.....	3:34
Rezoning Recommendations	3:35
Overlay Zoning.....	3:36
Mobility.....	3:37
River Connections	6:59

Map Disclaimer

The City of San Antonio has attempted to assure the accuracy of this data for its internal uses and for no other purposes. The City of San Antonio did not develop this data as a commercial produce. Consequently, the City of San Antonio makes no warranty, representation or guaranty as to the content, sequence, accuracy, timeliness or completeness of all or any part of this data. The users should not rely on the data provided for any reason unless and until the user independently verifies the accuracy of any such data to the user’s personal satisfaction. The City of San Antonio explicitly disclaims any representation and warranties, including, without limitation, the implied warranties of merchantability and fitness for a particular purpose. The City of San Antonio assumes no liability for any errors, omissions or inaccuracies in the data provided regardless of how caused. The City of San Antonio assumes no liability for any decision made or actions taken or not taken by the user of this data in reliance upon any data furnished hereunder.

The use of this data indicates your unconditional acceptance of all risks associated with the use of this data.

Printing Information

This document is formatted for double-sided landscape printing on letter size paper.

Copies of this plan may be obtained for a fee at:
 City of San Antonio
 Cliff Morton Development & Business Services Center
 1901 South Alamo Street
 San Antonio, TX 78204

CHAPTER I: INTRODUCTION

This page intentionally left blank.

I: INTRODUCTION

This plan provides a detailed recipe for the redevelopment of the Roosevelt Corridor. This plan was developed through a community-based process with technical assistance provided by public & private financing professionals, authorities in public policy, engineers, architects, and planners.

The over-arching goal of this plan is to encourage re-investment in the Roosevelt Corridor. Achieving this will require the following actions:

- **Leverage River Improvements & Mission Drive-In Redevelopment**
- **Invest in drainage, street and sidewalk infrastructure**
- **Phase out high intensity commercial and industrial zoning**
- **Adopt unifying design standards for new construction**
- **Launch community-based initiatives to improve quality of life**
- **Link existing business & property owners with funding sources**
- **Create investment opportunities**

Plan Purpose

The Roosevelt Corridor has long been overlooked for both public and private investment despite the fact that the Corridor connects

some of the City's most important recreational, historical and cultural assets. The Roosevelt Corridor links downtown to the southern edge of the City and is connected to the San Antonio River by path and proximity, even if no longer connected in identity. Despite the proximity of Roosevelt to the San Antonio River, the Corridor has lost all contact with this important asset with many not realizing just how close the Corridor is to the River that has sustained life on the Southside for hundreds of years. While paralleling the general north-south flow of the River, the Roosevelt Corridor connects a series of riverside parks, a municipal golf course, provides access to the historic missions, and is the arrival and departure gateway for travelers utilizing the recently upgraded Stinson Municipal Airport. The current condition of the corridor, caused by decades of neglect and disinvestment, betrays its riverside location and its role connecting these resources.

The extension of the San Antonio River Improvements Project beyond Downtown and into the heart of the Southside promises to end a decades long period marked by neglect and disinvestment. Reinvigorating the River through eco-system restoration, flood control upgrades, recreational enhancements and aesthetic improvements provides motivation for rethinking the role and function of the Roosevelt Corridor. When combined with the publicly- and privately-funded redevelopment of the former Mission Drive-In site into the new District 3 branch library and mixed-use complex, these projects have the potential to generate opportunities for the redevelopment of the entire Roosevelt Corridor. This Reinvestment Plan was conceived as a way to utilize the publicly funded improvements to the River and the Mission Drive-In site to focus and coordinate public and private sector investment along the entire Roosevelt Corridor to ensure these projects are not islands unto themselves, but rather are integrated into a larger context of

functional and aesthetic enhancements.

Process

The Strategic Plan for Community Development (hereafter “Strategic Plan”) was adopted by the San Antonio City Council on September 4, 2008. The Strategic Plan provides a framework for focusing and coordinating public and private sector investment to spur redevelopment in an identified area. The Strategic Plan created the Community Development Advisory Committee (CDAC), a coordinating body composed of representatives from the public and private sector that oversee the reinvestment plan process. One of the initial tasks for the CDAC was the identification of the 2009 Reinvestment Plan Areas. For the initial round, the CDAC chose areas with existing Neighborhood, Community or Perimeter Plans that offered guidance on sub-areas in need of a coordinated approach to revitalization.

The Roosevelt Corridor was identified as one of the three initial reinvestment plan areas. The other areas selected for the first round of reinvestment plans include the Dignowity Hill area on the near eastside and the Westside TIRZ area on the near westside.

The Community Development and Neighborhoods & Urban Design sections of the Planning and Development Services Department were charged with developing the Reinvestment Plans through a cooperative effort including community members, City staff and officials, and finance and design professionals. Work on the Roosevelt Corridor Reinvestment Plan began with an analysis of previous planning efforts and existing conditions, identifying community

stakeholders and creating a work plan.

An area wide rezoning was recommended by Staff early in the process as a way to implement the future land use plan, adopted as a component of the City's Master Plan, and phase-out non-contributing uses. A zoning overlay district with unique site and building design standards also seemed vital to creating a unique identity for the Corridor and ensuring future construction respected the historical assets and forthcoming public investment in the area. The base rezoning and overlay district creation and designation processes were initiated by City Council Resolution 2009-03-05-0005R approved on March 5, 2009.

The general study area boundaries include the east and west sides of Roosevelt Avenue beginning at the terminus of St. Mary's Street to the north (near the intersection of Lone Star Boulevard) and ending at Loop 410 to the south. The Corridor is approximately 5.8 miles long. There are approximately 340 parcels with frontage on Roosevelt Avenue that fall within the boundaries of the Corridor Overlay District.

The Roosevelt Corridor Planning Team served a vital role in the development and implementation of the Reinvestment Plan. Business and property owners, representatives from City Departments and public agencies (including Harlandale School Districts San Antonio Water System (SAWS), San Antonio River Authority (SARA), San Antonio Housing Authority (SAHA)), engineers, planning and design professionals, public and private financing experts, and other stakeholders involved in past planning efforts for the area were invited to participate on the Planning Team. After an initial information session held on March 3, 2009, the Planning Team solidified and began a regular meeting schedule. Planning Team meetings were held on

the following dates with the following topics:

- March 24 - Introduction, Visioning
- April 7 - Reinvestment Priorities I
- April 21 - Reinvestment Priorities II
- June 2 - Overlay District Design Standards I
- June 23 - Overlay District Design Standards II
- July 7 - Overlay District Design Standards III

The Planning Team's work program included visioning exercises, a needs assessment, project prioritization, and implementation strategies. The Planning Team reported back to the community at-large and solicited comment during regularly scheduled public meetings. Public meetings were held on the following dates:

- March 3 - Planning Team Information Session
- May 12 - Reinvestment Plan Phase I
- July 28 - Reinvestment Plan Phase II
- September 8 - Open House Sessions

History

The Roosevelt Reinvestment Plan area is one of the oldest parts of San Antonio, and has a long and rich history. The known history of the area dates back to prehistoric times, where an archeological site of indigenous peoples exists near Stinson Field.¹ San Antonio was one of the northeastern most territories of New Spain in the 1500 and 1600's when the Spanish held parts of the United States and Latin America as colonies. However, it was not until the early 1700's when the Spaniards arrived in San Antonio to live.

As the Spanish migrated to New Spain, they set up missions to Christianize and “civilize” the indigenous peoples. The first mission in San Antonio, and the namesake of the city, Mission San Antonio de Valero, was founded in 1719.² In need of more space for missionary work, Franciscan Father Antonio Margil de Jesus founded Mission San Jose along the eastern bank of the San Antonio River in February of 1720.³ In addition to the creation of the original mission structure, the San Jose dam was created to reroute water from the San Antonio River into the San Jose acequia, a community operated water channel used for irrigation. The mission was originally inhabited by the Coahuatecan tribe and the Franciscans⁴ and contained a chapel, a dwelling for the priests and jacles for the indigenous peoples.⁵ A two-mile acequia leading to the mission was constructed by 1724, however, sometime between 1724 and 1727 the mission flooded and was moved to the western side of the San

Antonio River, although the exact location remains unknown.⁶ The previous acequia serving the original mission was abandoned and is now referred to as the “Pajalache” ditch.⁷ In 1740 the mission was

Mission Rose Window

moved to its current location and renamed Mission San Jose y San Miguel y Aguayo.⁸ The current mission features the Rosa (Rose) Window by Pedro Huizar as a tribute to his lost love, Rosa, and is widely recognized as one of the foremost examples of Spanish Colonial ornamentation in the United States. Shortly after the mission was constructed, the mission indigenous peoples also constructed the San Jose Acequia along the north wall of the complex. By 1768 approximately 350

indigenous peoples were living and working in the mission, housed in two room units containing sleeping and cooking quarters, and

separated according to family. As the mission grew in population, its infrastructure grew as well. The granary was enlarged in 1768, a new church was built from 1768 to 1782 and Friar Jose Pedrajo built a water-powered mill to provide stone-ground flour in 1789. The

Mission San Jose

mission was secularized in 1794 and the chapel was secularized in 1824. However, the Benedictine Priests reoccupied it in 1859. Although the structure fell into disrepair the second half of the 19th century and beginning of the 20th century, it was restored in the

1 National Historic Register

2 Mission San Jose, P. I

3 San Jose Mission State Historic Site; Historical Information. PWD Leaflet 4000-285. December 1980

4 Mission San Jose, p. I.

5 National Historic Register. “MP-48 First Site of Mission San Jose”

6 PWD leaflet

7 NHR MP-67 (418x267) San Jose Acequia

8 National Historic Register MP-54 (418x3) Mission San Jose y San Miguel y Aguayo

1930's by the San Antonio Conservation Society and the Works Progress Administration. On May 8, 1941 it was added to the National Register of Historic Landmarks.

Around the time that Mission San Jose was reoccupied by the Benedictine Priests, C.S. Pyron was appointed the ditch commissioner of the San Jose water authority and he collected funds to repair the lower portion of the dam and make it functional. The San Jose dam and acequia were one of two that remained active into the 20th century. The acequia became antiquated in the 1950's when the dam was destroyed as part of the San Antonio River channelization project.

The late 1800's saw an expansion in destinations throughout the area. The Riverside Park, now Roosevelt Park, Riverside Golf Course and the area in between the two, was a major destination for city residents. In 1888, 80 acres of the park were leased to the International Fair and Exposition as grounds for the World's Fair. The World's Fair utilized the area until 1904, but leased the grounds until 1910. During this time, a streetcar was built from Downtown San Antonio to the park. In 1911, the park was used as Expo Amusement Grounds for events such as boxing matches and dance recitals until 1919. In 1920, William F. Burrows of Chicago, IL sold his holdings in Riverside Park to the City of San Antonio, and it was converted to a 9-hole golf course in 1929 designed by world renowned golf course developer, A.W. Tillinghast. Designed by Vernon Schmidt and Harold Hink in 1968, 11 holes were added to Riverside Golf Course to make it a full 18-hole golf course. In October of 1974 the golf course was opened to the public as a municipal park.

During the Spanish-American War in the late 1800's Theodore Roosevelt and Leonard Wood came to San Antonio to establish and

train the first volunteer US Cavalry known as Roosevelt's Rough Riders. The Rough Riders trained in Riverside Park at the current location of Roosevelt Park from May 5-29, 1898. Roughly 3000 men volunteered and 1500 were accepted. At the end of May, 1898 the cavalry left for Cuba via Florida. In 1905, after Theodore Roosevelt was elected president, he and the living members of the cavalry returned to the location in which they trained, and that section of Riverside Park was renamed Roosevelt Park. Sometime later, Business 281 was renamed Roosevelt Ave. in honor of President Roosevelt and the Rough Riders.

While Riverside/Roosevelt Park was used for the World's Fair grounds, the southern section of the Roosevelt Reinvestment area was also developing. In the early 1900's a pauper's cemetery was established within the current boundaries of the Stinson Airport. Just outside of the cemetery, Stinson Field was built in 1915 as the first municipal airport in San Antonio on 500 acres of land leased from the City to siblings Marjorie, Katharine, and Eddie Stinson for \$5 per year. The airport expanded in 1942 when it was converted into a World War II Military Complex complete with a gym, barracks and storage facility. When the US military vacated the complex in 1946, the National Guard moved in and occupied it through 1950.

As the area began to modernize in the mid 20th century, several attractions were located along the Roosevelt Corridor. In 1948 the Mission Drive-In opened with a single screen that overlooked Mission San Jose. It continued to expand to 4 screens and was the last running drive-in theater in San Antonio. In 1933 the Lone Star Brewing Company opened a complex on Lone Star Blvd. that included a brewery, a German beer garden, a pool and several other attractions. The historic Buckhorn Saloon left its location from the

corner of Houston and Flores Streets and moved into the Lone Star complex in 1957. In 1996 the Lone Star Brewery ceased production and the complex was closed. In 1974 the Riverside Golf Course was renovated to include 18 holes and reopened as a municipal golf course.

CURRENTLY:

In 2007 the Mission Drive-In closed permanently and the City of San Antonio purchased the land to establish a public library and commercial area. The original screen has been maintained and will periodically be utilized. Mission San Jose is part of the National Park Service's Mission Trail and is open to visitors. The Roman Catholic Church holds mass in the chapel several times per week. Roosevelt Park is currently undergoing renovations with city bond money to include a playground, pool and community center. The Stinson Airport is currently undergoing Phase I of II in renovations that include new runways, a community meeting room and a café open to the public; Phase I is slated to be completed in 2015. The San Antonio River is undergoing restoration lead by the San Antonio River Authority to restore it to its original natural state and the project is slated to be completed in 2014. The City of San Antonio Parks and Recreation Department created and maintains the Mission Trail that runs through the reinvestment plan area that provides a walking, jogging and bicycle path along the San Antonio Missions.

CHAPTER 2: VISION

This page intentionally left blank.

2: VISION

The Roosevelt Corridor Reinvestment Plan builds on the vision identified in the South Central San Antonio Community Plan and the Stinson Airport Vicinity Land Use Plan. These plans were created through community based processes in which residents, property owners, business owners, neighborhood associations, public/institutional groups and other area stakeholders were given an opportunity to identify short-term, mid-range, and long-term goals and objectives for the planning area and develop specific strategies for the realization of these goals and objectives. These plans were adopted by City Council as components of the City's Master Plan and are utilized by staff, elected and appointed officials as guidance when making decisions that will affect the planning areas. The following sections highlight the portions of these plans that express the vision for the community.

South Central Community Plan

The South Central San Antonio Community Plan (hereafter South Central CP) outlines a vision for improving the quality of life in the plan area. Exactly 10 years since the plan was adopted, many of the goals and objectives outlined in the plan related to the Roosevelt Corridor remain unrealized. However, recently funded public sector initiatives such as the San Antonio River Improvements Project and the new District 3 Branch Library and mixed-use complex at the former Mission Drive-In site will provide much needed improvements to the area. The primary intent of this Reinvestment Plan is to reorganize the community, fo-

cus and coordinate the delivery of city resources and, find opportunities to leverage this public sector investment to improve the overall conditions in the Roosevelt Avenue corridor to help the community achieve many of the primary goals outlined in the South Central CP.

The South Central CP was adopted by City Council on August 19, 1999. An update to the land use component of the Plan was approved by City Council on October 26, 2005. This update was conducted in accordance with the update procedures outlined in UDC 35-420. The South Central planning area is bound by S.Alamo Street and the Union Pacific Railroad tracks to the north, IH-35 to the west, SW Military Drive to the south, and IH-37 to the east. The plan area includes approximately 12 square miles with a population of approximately 55,000 according to the 2000 US Census.

The South Central CP addresses four basic elements: neighborhood development/environment, community facilities/quality of life, transportation networks, and plan implementation. The 4 major goals that came out of this planning process are included below:

- Maintain and build on the old-fashioned neighborhood character of South Central San Antonio.
- Support and enhance the area’s community facilities to improve quality of life.
- Develop the transportation networks necessary to make community facilities and businesses accessible by car, public transit, bike and foot.
- Improve the overall quality of life in South Central San Antonio through the development and implementation of the South Central CP.

Collectively, these goals present a long term vision for improving the quality of life in the South Central CP planning area. In the following section, the objectives and strategies included within the 4 elements of the Plan that are particularly relevant to the Roosevelt Corridor are outlined. Each section contains a commentary explaining the relevance of these objectives and strategies to the Reinvestment Plan.

Neighborhood Development/ Environment

The Neighborhood Development/ Environment chapter focuses on strategies to develop and enhance the community’s commercial corridors, encourage the rehabilitation and construction of housing, and create a healthy environment for families and businesses.

Objective 1 - Economic Development: Develop and enhance the community’s commercial corridors by improving streetscape appearances and recruiting businesses to employ and provide goods/services to residents.

Strategy 1.1 - Economic Development: Improve the quality of commercial corridors including South Flores Street, South Presa Street, and Roosevelt Avenue.

Strategy 1.2 - Economic Development: Attract investors for vacant land and buildings available for development.

This Redevelopment Plan focuses on a sub-area identified within the South Central CP - the Roosevelt Corridor. The River Improvements and the new District 3 Library have elevated the Roosevelt Corridor to a higher priority for economic development. With this reinvestment initiative, Roosevelt could become the preeminent corridor in the South Central CP Plan Area and a demonstration

model for future corridor redevelopment efforts.

Community Facilities/ Quality of Life

The Community Facilities/ Quality of Life chapter focuses on strategies to enhance the community's Missions, parks and the San Antonio River; increase community identity, improve overall community appearance, support existing community facilities, and maintain a safe environment.

Objective 1 - Parks and Recreation: Enhance and improve the Missions, parks and the San Antonio River.

Strategy 1.1 - Hike & Bike Trail System: Expand the hike and bike trail/ linear park system to connect all parts of the city along waterways (including the San Antonio River)

Strategy 1.3 - Cleanliness & Safety: Enhance the San Antonio River and area parks' cleanliness and safety.

Many of the major action steps under this objective focus on the need to secure support and funding for improvements for the long neglected portion of the San Antonio River within the Plan Area. This concern will be addressed by the substantial improvements currently being made or planned for the San Antonio River as part of the Mission Reach of the River Improvements Project. This collaborative effort by the City of San Antonio, Bexar County, the Army Corps of Engineers and the San Antonio River Foundation includes ecosystem restoration, amenities, recreational improvements and flood control improvements. The San Antonio River Authority (SARA) is providing project and technical management. This plan contains strategies for leveraging these improvements to support other investment opportunities within the Corridor.

Objective 2 - Community Identity: Build on the strength of good neighbors and increase participation to make community improvements happen.

Strategy 2.1 - Community Identity: Increase community identity through publicity, education, logos/icons, and the formation of community/ neighborhood groups.

Objective 3 - Community Appearance: Enhance the overall community appearance.

Strategy 3.1 - Community Projects: Initiate community projects to improve community appearance.

Strategy 3.2 - Tree Planting: Plant more trees in the South Central San Antonio area.

Objective 4 - Community Facilities: Support and enhance existing community facilities.

Objective 5 - Community Safety: Increase security and maintain a safe environment.

Objectives 2 through 5 include initiatives designed to improve quality of life and perception. The community has not received the support necessary to fully implement the quality of life and perception-enhancing initiatives identified. The Reinvestment Plan aligns support and funding to launch major community-based initiatives, establish design standards for new construction, and design and build major infrastructure projects, all of which are designed to improve the quality of life and enhance the perception of the Roos-

evelt Corridor.

Transportation Networks

The Transportation Networks Plan Chapter focuses on strategies to improve the quality and maintenance of area streets, curbs, sidewalks, enhance the area’s infrastructure, improve accessibility to and from highways, provide accessible, convenient transit, provide for smooth traffic flow at railroad crossings and work to address railroad noise concerns while maintaining safety.

Objective 1 - **Street & Sidewalk Conditions:** Improve the quality and maintenance of area streets, curbs, and sidewalks.

Strategy 1.1 - *Street & Sidewalks Construction/ Repair:* Enhance street and sidewalk conditions.

Strategy 1.2 - *Street & Sidewalk Cleanliness:* Maintain the cleanliness of neighborhood streets/ arterials/ sidewalks.

Objective 2 - **Infrastructure:** Enhance the area’s infrastructure.

Strategy 2.1 - *Infrastructure:* Address drainage problems within the area.

Objective 4 - **Public Transit:** Provide accessible, convenient transit for area residents.

Strategy 4.1 - *Public Transit:* Support VIA’s efforts to provide a high level of quality service along transit corridors.

Objectives 1, 2 and 4 include infrastructure design, construction, maintenance, and operation objectives. The Reinvestment Plan

prioritizes infrastructure needs, links individual projects to funding sources, and establishes schedules for project completion.

Plan Implementation

The Plan Implementation Chapter focuses on strategies to organize a Community Action Group to ensure implementation of the South Central San Antonio Community Plan.

Objective 1 - **Implementation:** Ensure implementation of the goals, objectives, strategies, and major action steps included in the South Central CP.

Strategy 1.1 - *Implementation:* Develop a coordinating and action group to work on achieving the goals of the South Central CP.

The Reinvestment Plan is a tool for implementation. Although the Reinvestment Plan focuses on the Roosevelt Corridor, the benefits of reinvestment along this Corridor can be expected to have positive effects on the larger community and will serve as a template for the redevelopment of the other corridors in the South Central CP Plan Area.

Stinson Airport Vicinity Land Use Plan

The Stinson Airport Vicinity Land Use Plan (hereafter “Stinson Plan”) was developed primarily to promote land uses within the Plan area that are compatible with the airport’s operations and public safety. However, the plan also addresses the area’s neighborhoods, economic development, and cultural and environmental resources to promote future sustainability. From this plan comes a vision for the southern section of the Reinvestment Plan Area.

The Stinson Plan was adopted by the San Antonio City Council on April 2, 2009. The planning area is approximately 10.2 square miles bound by SW and SE Military Drive on the north, IH-37 on the east, Loop 410 on the south and Pleasanton Road, Gladnell Avenue, and Loleta Street on the west. Stinson Airport is contained on a 310-acre site centered in the plan area and serves as the general aviation reliever to San Antonio International Airport. Roosevelt Avenue is an important arterial in the plan area because it provides vehicular access to the airport and connects it with the greater planning area. The population of the planning area is 20,227 according to the 2000 US Census. The Stinson Plan contains three main chapters: Land Use, Transportation & Gateway Image, and Implementation. The goals and objectives outlined in the Land Use and Transportation & Gateway Image chapters form the overall vision for the area. The Implementation Chapter includes the action steps needed to implement the Stinson Plan. The five major goals that emerged from the planning process are:

- Protect the quality of life of residents including health, safety and welfare
- Encourage economic growth that enhances airport operations and development
- Improve multi-modal transportation systems and capacity to serve the airport and its vicinity
- Encourage a unique experience for airport patrons by creating gateways and enhancing the airport vicinity's image through urban design
- Implement land use strategies and transportation improvements in a coordinated, phased process.

Collectively, these goals present a long term vision for the improve-

ment of the planning area. The plan includes objectives for each of these goals. The following sections contain a more in-depth review of the specific objectives outlined in the Stinson Plan that are relevant to the redevelopment of the Roosevelt Avenue Corridor. Each section contains a commentary explaining the relevance of these objectives and strategies to the Reinvestment Plan.

Land Use Goals and Objectives

The Land Use Goals and Objectives chapter focuses on objectives designed to protect the quality of life of existing and future residents while also encouraging economic growth that enhances airport operations and surrounding development.

Objective 1.2 - Land Use Compatibility: Discourage developments of incompatible uses on vacant land

Objective 2.1 - Improve Airfront Commercial Property: Upgrade and enhance airfront commercial property that is declining, is currently vacant, or is underutilized.

Objective 2.2 - Commercial Encroachment: Encourage commercial development that respects the integrity of existing residential development.

This Reinvestment Plan includes the use of specific zoning tools to ensure land use compatibility, protect established residential neighborhoods from commercial encroachment, and ensure new construction is unified and reflects the historic character and substantial public investment in the area. These tools will be used not just in the Stinson Plan area, but throughout the Corridor to enhance the built environment and elevate development potential.

Transportation & Gateway Image

The Transportation & Gateway Image Chapter addresses issues of mobility, accessibility, and livability as they relate to transportation.

Objective 3.1 - Street & Highway Improvements: Maintain and improve the Interstate/ Highway System, major arterials, and local streets as warranted.

Specific recommended improvements include building/improving concrete sidewalks with accessible ramps along Roosevelt Avenue.

Objective 3.2 - Improve Multi-Modal Systems: Maintain and improve the multi-modal systems including bus, bicycle, and pedestrian access.

Specific recommended improvements include the installation of weather protection shelters, sidewalks, and concrete pads at the busiest bus stops.

Objectives 3.1 and 3.2 include enhancements to the existing infrastructure in the Stinson Plan area. The Reinvestment Plan prioritizes infrastructure needs, links individual projects to funding sources, and establishes schedules for project completion.

Objective 4.1 - Place Making: Create a sense of place that represents local culture and heritage.

Objective 4.2 - Urban Design: Develop a design theme for the airport and its adjacent corridors.

Specific elements that are recommended to encourage pedestrian and transit travel include: mix of land uses, medium and high density

nodes, short to medium block lengths, transit routes every half-mile, two- or four- lane streets with a raised median, wide, continuous sidewalks, appropriate buffering from traffic, small scale buildings, and safe and comfortable places to wait. The Reinvestment Plan includes the use of specific zoning tools and community based initiatives to enhance urban design and create a sense of place.

CHAPTER 3: EXISTING CONDITIONS

This page intentionally left blank.

3: EXISTING CONDITIONS

This chapter includes an analysis of existing conditions within the Corridor. These conditions serve as benchmarks and reveal areas where deficiencies exist. These deficiencies are targeted for improvement as part of this Reinvestment Plan. These benchmarks should be tracked over time to determine if the Reinvestment Plan strategies and individual initiatives are successful in accomplishing the overall goals.

In addition to benchmarking, these existing conditions also serve as crude market indicators. Market indicators are used by businesses when deciding where to locate or expand. Most businesses have a specific type of consumer that they target. This target consumer is often defined by factors such as age, educational attainment, and income. Businesses are also typically looking for a specific population size or density. Ideally, businesses locate in areas where the demographics match that of their target customer. However, other factors such as the availability of reasonably priced land, adjacent land uses, development restrictions, and the availability of transit options may impact a business' decision about where to locate or expand.

This review of existing conditions includes:

- Demographics
- Neighborhood Associations
- Existing land use
- Future land use
- Existing base zoning
- Existing overlay zoning
- Mobility

The demographics section includes information about population size, median age, educational attainment, median household income, and poverty level. The demographics analysis reveals challenges including a declining population and a lower median income, educational attainment, and higher poverty level when compared to the city at large. These issues are beyond the scope of this corridor-based reinvestment plan, and are addressed as part of the City's comprehensive social and educational initiatives.

The maps and tables include demographic data for the block groups contained within the South Central Community Plan and Stinson Airport Vicinity Plan plan areas. Demographic data is associated with residential units so it is necessary to look beyond the parcels with frontage on Roosevelt Avenue to adequately characterize the demographics of the area. The two plan areas provide useful geographic areas because they encompass large areas that include multiple land use types.

Tables are also utilized for the demographic data to show trends over time and to compare the Roosevelt Corridor with the City at large. Trends are useful for predicting where an area is headed. Changes in demographic data over time may reflect changes in a stable population or a changing population. Comparing the demographics to the City at large is useful to determine how the Corridor compares with other areas of the City when competing for scarce resources.

Population Size and Density

Population size is a measure of the number of residents within a specified area. Population density is the measure of individuals per acre of land area. The map shows estimated population density in the Roosevelt Corridor Reinvestment Plan area for 2008. The tables below compare the 2008 estimated population size and density with the 1990 and 2000 population size and density for the Roosevelt Corridor Reinvestment Plan area and City of San Antonio, as recorded by the US Census Bureau.

In 2008, the Roosevelt Corridor Reinvestment Plan area included 65,527 residents, or approximately 5% of the City's total population. Population density is highest in the northeastern, northwestern, and western portions of Plan area, except where the National Parks and San Antonio River are located.

Between 1990 and 2008 the population within the plan area decreased slightly (-1%) while the population of the City of San Antonio increased by over 37%. Over the past 2 decades the population has decreased in central city areas while it increased dramatically on the northern and western fringes. This has slowed as high gas prices, traffic, and a new environmental consciousness have made central city living more popular. The plan area could benefit from this trend. However, a steadier or increasing population density will attract higher levels of economic development to the area.

Year	Roosevelt Corridor		City of SA	
	Pop. Size	Pop. Density	Pop. Size	Pop. Density
2008	65,527	4.92 people/ac.	1,290,393	5.01 people/ac.
2000	69,057	5.18 people/ac.	1,144,646	4.34 people/ac.
1990	66,321	4.98 people/ac.	935,933	4.28 people/ac.

Median Age

The median age is a measure that divides the age distribution of Roosevelt into two equal parts: one-half of the cases fall below the median value, and one-half are above the median value. In other words, median age is the age found at the midpoint when the ages of all the population are in numerical order. The map depicts the estimated median age in the Roosevelt Reinvestment Plan area for 2008. The table below compares the 2008 estimated ages for the plan area and the City of San Antonio with the median ages recorded by the U.S. Census Bureau in 1990 and 2000.

Median age can be an important indicator of the characteristics of a population. A high median age indicates a population is dominated by older individuals. A low median age indicates a population is dominated by younger individuals. This may have implications for everything from political affiliation to product preferences.

The median age for the census block groups found within the Corridor decreased slightly from 1990 to 2008 as did the median age of the City at large. The median age in the Roosevelt Corridor has typically been a full year younger than the median age of the City at large. Additional analysis is necessary to determine exactly why the median age is younger in the Roosevelt Corridor when compared to the City.

Year	Roosevelt Corridor	City of San Antonio
2008	31.7	34.0
2000	31.2	33.9
1990	32.8	33.4

Educational Attainment

Educational attainment is a measure of the level of education completed by a given population. The map is based on 2008 U.S. Census Bureau estimates and shows the percentage of the population 25 years and older in the plan area with a college degree. The table breaks down education attainment by category and compares the Roosevelt Reinvestment Plan area with the City of San Antonio.

Educational attainment in the plan area is significantly lower than the City of San Antonio. Almost 43% of the population in the plan area has not completed a high school degree, compared to just over 20% citywide. Higher educational attainment is strongly correlated with higher income generation potential. Thus, a lower educational attainment may negatively impact the ability of an area to draw certain types of retail and service establishments.

Educational Level	Roosevelt Corridor	Percent Population Age 25+	City of San Antonio	Percent Population Age 25+
Less than High School	16,572	42.6%	159,933	20.3%
High School Diploma	12,201	31.4%	225,322	28.6%
Some College, no degree	6,280	16.1%	166,997	21.2%
Associates Degree	1,474	3.8%	53,694	6.8%
Bachelor's Degree	1,605	4.1%	116,872	14.8%
Graduate/Professional Degree	767	2.0%	66,388	8.4%
Total	38,899	-	789,206	-

Median Household Income

Median household income is found at the midpoint when the incomes of all of the households in the plan area are arranged sequentially. The map shows the 2008 estimated median household income for the plan area. The table compares the 2008 estimated median household income for the plan area with the City at large as well as with the 1990 and 2000 median household income recorded by the U.S. Census Bureau.

Median household income is an important indicator of a household's demand for goods and services. A higher median household income is often an indicator of more discretionary income.

The median household income for the block groups included in the Corridor analysis rose substantially between 1990 and 2000, as did the median household income citywide. This increase has slowed dramatically in the plan area and citywide between 2000 and 2008. Most significantly, the median household income for the Roosevelt Corridor Reinvestment Plan area is nearly \$11,000 less than the City at large. This means the median household income in the Corridor is less than 74% of the median household citywide.

Year	Roosevelt Corridor	Percent Change	City of San Antonio	Percent Change
2008	\$30,630	13.8%	\$41,593	15.1%
2000	\$26,918	47.2%	\$36,124	53.2%
1990	\$18,293	--	\$23,584	--

Poverty Level

Poverty level is a measure of the number of families who are living below the poverty line as defined by the U.S. Census Bureau. The map shows the 2008 estimated percentage of families residing in the plan area that are living below the poverty line. The table compares the 2008 estimated percentage of families living below the poverty line with the 1990 and 2000 percentages recorded by the U.S. Census Bureau.

Poverty level is an important indicator of factors ranging from the need for social services to preferences for goods and services. Areas with a high percentage of families living below the poverty line may be able to support business providing essential goods and services and less likely to be capable of those providing more discretionary goods and services.

The percentage of families living below the poverty line in the Roosevelt Corridor Reinvestment Plan area has steadily decreased since 1990, a trend also seen Citywide. In 2008, the plan area included nearly 6% of the families Citywide living below the poverty line. When compared to the percentage of total population (5%), the plan area includes a disproportionately high number of families below the poverty line.

Year	Roosevelt Corridor	Percent of Population	City of San Antonio	Percent of Population
2008	13,891	21.2%	233,748	18.2%
2000	16,098	23.3%	193,731	17.3%
1990	16,241	25.4%	207,161	22.1%

Neighborhood Associations

The Planning & Development Services Department maintains a database of registered neighborhood associations in the City of San Antonio. Registered neighborhood associations are notified when there are proposed changes to the future land use map, zoning map or when a property owner requests a variance from the zoning code. The neighborhood association is asked to provide comments which are considered by the boards and commissions and City Council when making decisions.

Properties within the Corridor fall within the boundaries of five registered neighborhood associations:

- Roosevelt Park
- Riverside South
- Mission San Jose
- East Pyron/ Symphony Lane
- Kingsborough Ridge

Neighborhood associations are often important indicators of citizen involvement, especially when membership is voluntary. The neighborhood associations in the plan area are all voluntary (involvement is not mandatory as is often the case with a homeowner's association). The majority of these neighborhood associations meet on a regular basis to disseminate information and discuss solutions to neighborhood issues.

0 0.25 0.5 1 Miles

Neighborhood Associations

Roosevelt Corridor Reinvestment Plan

City of San Antonio
Planning & Development Services Department
1000 W. Commerce Street, Suite 1000
San Antonio, TX 78205
781-341-1000

Existing Land Use

The northern section of the plan area includes a mix of residential and commercial uses. South of Riverside Golf Course, the existing uses are generally more commercial in nature. Vacant parcels (shown in blue) may be found throughout the Corridor.

The parcels in the southern portion of the plan area are categorized as commercial or rural acreage. Much of this property is occupied by Stinson Airport (an institutional use) or salvage yards and contractor’s facilities (industrial uses).

The size of parcels increases and the density of development decreases as you travel from the north to the south on Roosevelt Avenue, mirroring overall changes in development patterns as Roosevelt Avenue was developed from north to south. The existing pattern of uses exhibits a lack of consistency, a high potential for conflict between uses, and a high percentage of vacant parcels.

Future Land Use

The City's Master Plan includes future land use maps that are created as part of the neighborhood, community and perimeter plan process. These land use maps do not constitute zoning, but rather illustrate the community's expressed desire for future land uses. The future land use maps serve as guides for the Zoning Commission and City Council when reviewing requests for zoning changes on land within the boundaries of an adopted plan.

Future land use maps were adopted by City Council as part of the South Central CP and Stinson Plan. The future land use plans generally call for mixed use along the corridor north of SE Military Drive and at the intersection of Roosevelt and Loop 410. Community commercial and regional commercial uses are called for at the intersection of Roosevelt Avenue and SE Military Drive. Business park uses were deemed appropriate for the area south of Stinson Airport.

The development pattern called for by each future land use category can be implemented with one or more consistent zoning districts. It is important to note that the existing zoning in the Roosevelt Corridor is not consistent with the adopted future land use plans. Generally, the commercial uses called for by the future land use plans are less intense than the commercial uses allowed by the existing zoning. To remedy this situation, the area-wide base rezoning that will occur as part of this Reinvestment Plan will follow the adopted land use plans for the area to the greatest extent possible.

Base Zoning

Base zoning determines the uses that are allowed. Base zoning also determines lot layout and density through building setback, street frontage, building height, and building size (included only in the “C-1” commercial zoning district) requirements. The base zoning districts currently found within the Roosevelt Corridor generally allow for a higher intensity of commercial and industrial uses than what is appropriate for the lower vehicular capacity and traffic volumes of Roosevelt Avenue, the smaller size and unfavorable orientation of lots, and the proximity to single-family residential uses.

This “over-zoning” is a condition found on many inner-city San Antonio corridors. The intensity of uses allowed on these corridors hasn’t changed for decades whereas retail strategies have altered significantly. The move toward larger ‘big box’ or warehouse style chain stores with a regional draw and away from smaller, locally-owned, neighborhood serving retail stores means higher intensity commercial uses tend to co-locate in regional commercial nodes found at the intersection of two highways or the intersection of a highway and a major arterial. Because these retail stores are designed to serve the region, as opposed to a neighborhood or collection of neighborhoods, this model calls for them to be visible and easily accessible to a large number of consumers. Few of these retail outlets would consider locating on a comparatively low traffic volume arterial like Roosevelt. As a result, the few higher-intensity commercial uses that will locate on an arterial like Roosevelt such as budget motels, bars, auto repair shops, and used automobile sales lots tend to dominate the corridor. Unfortunately,

when the concentration of these uses becomes too high, conflicts with adjacent neighborhoods over issues like noise, crime, and code violations tend to arise.

To deal with these issues, the City has proposed a comprehensive rezoning for properties in the Roosevelt Corridor. This comprehensive rezoning will reduce the intensity of commercial uses allowed to ensure new uses are appropriate for the area. Existing, legally established uses will be considered legally nonconforming or 'grandfathered,' so the transition to less intense uses will be gradual. As this transition occurs, the area will become more appealing to neighborhood and tourist serving uses.

As proposed, this comprehensive rezoning would help implement the South Central San Antonio and Stinson Airport Vicinity Future Land Use Plans, which were developed through community-based processes and adopted by City Council, by adopting zoning districts that are consistent with the adopted future land use categories. However, this rezoning should be viewed as only a step in the right direction. The proposed zoning scheme includes too much commercial zoning to create the mixed use development pattern ultimately recommended by the future land use plans. In the future, the City should develop a mixed-use zoning district more appropriate for mixed-use development along this type of Corridor or rezone with existing zoning districts to allow for a greater mix of uses.

Overlay Zoning

Overlay Zoning is a way to establish unique site and building design standards for a given area. Overlay zoning districts address special siting, use, and compatibility issues which require use and development regulations in addition to those found in the underlying zoning districts. There are two existing zoning overlay districts that include properties within the Reinvestment Plan Area.

The Mission Historic District was adopted by City Council in 1977. The district is generally bounded on the north by Lone Star Blvd, on the west by South Presa Street, on the south by Mission Espada, and on the east by Roosevelt Avenue. The District includes the lower four missions in the San Antonio area including their acequias and fields as well as multiple other significant historic and prehistoric sites. Historic Districts are adopted in order to protect and preserve places and areas of historical, cultural, or architectural importance and significance.

The River Improvement Overlay Districts (RIO) were adopted by City Council in 2002. The RIO Districts were designed to protect, preserve and enhance the San Antonio River and its improvements by establishing design standards and guidelines for properties located near the river. There are 6 RIO Districts, each with unique site and building design standards. The Reinvestment Plan area includes parcels within 3 of the 6 RIO Districts (RIO-4, RIO-5, and RIO-6). The proposed Roosevelt Avenue Metropolitan Corridor Overlay District (MC-1) was designed to complement these existing overlay zoning districts and fill gaps in current overlay district coverage within the Corridor.

Mobility

The mobility map shows the primary modes of travel in the Corridor. The Corridor is well served by a gridded street pattern that includes several major thoroughfares included in the City's Major Thoroughfare Plan. VIA Metropolitan Transit provides frequent bus service along these thoroughfares. A bicycle route is found as part of the Mission Trails.

Mobility is an important factor when determining an area's reinvestment potential. The Roosevelt Corridor includes an established transportation network with reserved capacity that could support additional residential, office and commercial development. However, Roosevelt Avenue, a state highway maintained by the Texas Department of Transportation (TxDOT), would require upgrades to the pavement, drainage infrastructure, signilization and pedestrian and bicycle infrastructure before additional traffic could be safely accommodated.

The mass transit lines in the area are well utilized - with the potential for adding additional routes and more frequent service. The Roosevelt Corridor will be addressed as part of VIA's SmartWaySA planning program. The goal of the SmartWaySA program is to develop a community-driven, long-range comprehensive transportation plan for Bexar County to year 2035¹.

This page intentionally left blank.

CHAPTER 4: ASSETS

This page intentionally left blank.

4: ASSETS

San Antonio River Improvements Project

Throughout the study area, the Historic Mission Reach of the San Antonio River Improvements Project promises to reinvigorate the area. Collectively, the River Improvements Project is a multi-phase project designed to improve the aesthetics of the River and provide a continuous pedestrian path along a 13 mile stretch from Josephine Street to Loop 410 South. The Mission Reach of the project includes ecosystem restoration, recreational enhancements, and general aesthetic improvements.

Construction has begun on the SA River Mission Reach near Lone Star Blvd.

District 3 Library & Mixed-Use Complex

On May 12, 2007 voters overwhelmingly supported Proposition 4 of the 2007-2012 Bond Program, which included over \$11 million for library improvements. A substantial portion of this amount, \$4,175,000, was designated for site acquisition, design, and construction of a new branch library in District 3. On October 11, 2007, City Council authorized the acquisition of the 26-acre Mission Drive-In Theater site for the new District 3 library.

District 3 Library Rendering from the Kell-Munoz Master Plan

Mission Drive-In TIRZ

The 1365-acre Mission Drive-In TIRZ was designated by City Council on December 11, 2008 to include the area along Roosevelt roughly from H.F. McCarty Drive to the north to and Loop 410 to the south (exact boundaries shown on attachment I). Proposed infrastructure expenses for the Mission Drive-In TIRZ include: streets, sidewalks, streetscape, drainage, water, sewer, public parking garages and other public improvements. The initial members of the Mission Drive-In TIRZ Board were appointed by City Council on April 30, 2008. The Board will begin meeting in early May and work towards the adoption of a financing and project plan. This Reinvestment Plan will provide a list of projects and strategies for the Boards consideration.

SA Missions National Historical Park

The San Antonio Missions National Historical Park includes 4 historic missions and administrative offices located on a total of 819 acres on the southside of San Antonio. The Visitor Center at Mission San Jose has frontage on Roosevelt Avenue. The other missions are close to the Roosevelt Corridor and often accessed via Roosevelt Avenue. The National Park Service counted 1,197,683 visitors in 2006. Approximately 85% of the visitor groups to the park in 2006 included at least 1 out-of-town visitor.¹ This represents a unique opportunity to capitalize on tourists visiting the southside specifically to experience the history and culture of the area. This is an opportunity that has largely been missed, with existing development, even that immediately across from Mission San Jose, in poor

¹ www.nps.gov

condition and lacking businesses that tourist might frequent.

Developable Land

The Roosevelt Corridor includes a substantial amount of developable land. There are opportunities for infill projects on vacant or substantially underutilized parcels throughout the Corridor. The southern section of the Corridor near the intersection of Loop 410 and Roosevelt Avenue includes large, vacant parcels under single-ownership. These represent opportunities for larger scale commercial or office developments that could benefit from being located at the intersection of a highway and major arterial. Despite the amount of land available, the lack of infrastructure and uncertainty about the improving market conditions in the area makes development of these parcels difficult.

Development Projects

In addition to the San Antonio River Improvements Project and the new District 3 library and mixed-use complex, there are a series of large publicly and privately funded projects along Roosevelt in the study area that could independently or collectively act as catalysts for substantial redevelopment along the corridor.

Stinson Airport Expansion

On the southern end of the study area, Stinson Airport recently completed a multi-million dollar project to renovate and expand the terminal building in a bid to attract corporate jet passengers. The 24,000 square foot expansion more than triples the size of the existing terminal and adds space for Palo Alto College’s Aviation Program, a rental car office and additional cafe space.

Lone Star Brewery

On the north side of the study area, the Lone Star Brewery has been purchased by B. Knightly Development & Construction, an Austin-based redevelopment group with plans to convert the former brewery into a mixed-use complex. Plans call for residential, entertainment and dining options.²

Lone Star Brewery Front Gates

This redevelopment process was initiated in 2008 with a rezoning of the site to “IDZ,” an infill development zoning district designed to facilitate the adaptive reuse of existing structures and compatible infill development. The site is located adjacent to the San Antonio River and will benefit from the

River Improvements currently underway.

A similar redevelopment effort, aptly named Pearly Brewery, is currently underway just north of downtown, at the former Pearl Brewery. The Pearl Brewery currently houses the Aveda Institute San Antonio, Texas Farm to Table Cafe, and a branch campus for the School of Culinary Arts. Future plans include upscale lofts, a hotel and additional retail and office space.³ Also north of downtown, the original Lone Star Brewery was redeveloped in the late 1970s and early 1980s and is currently home to the San Antonio Museum of Art.⁴ Both the Pearl Redevelopment and the San Antonio Museum of Art are also located on a portion of the San Antonio River currently being improved as part of the River Improvements Project.

2 www.thelonestarbrewery.com
3 www.pearlbrewery.com
4 www.samuseum.org

Mission Power Plant

Nearby, the Mission Power Plant has also been studied for its redevelopment potential. Similar redevelopment projects to the one planned at the Mission Power Plant are underway or have been completed in communities close to San Antonio. In New Braunfels, Texas, the historic coal-fired Comal Power Plant located on the Comal River has been redeveloped into upscale lofts, shops and office space following a 9 year, \$11.5 million environmental remediation of the building and site performed by the Lower Colorado River Authority (LCRA), the final users of the power plant. Traditional garden style apartments were constructed on the open portions of the property.⁵ In Austin, Texas, the redevelopment of the former City of Austin Seaholm Power Plant promises to bring a new, mixed-use development to the edge of downtown. Located on Town Lake, the 1950s era, art-deco style building will be recommissioned as the centerpiece of a 7.8 acre site including office space, lofts, retail space, and a boutique hotel. A Master Development Agreement for the site was approved by Austin City Council in April 2008 with the grand opening scheduled for mid 2011.⁶

Espada

Just south of 410, the Espada development promises to bring a mix of housing types to the southside along with new neighborhood commercial and community commercial nodes. The TerraMark Development Group based in Sugar Land, Texas is in the planning and permitting stages for this new greenfield development.

5 www.landmarklofts.com

6 www.seaholm.info

Community Involvement

The support of the community will be essential to the realizing the redevelopment of the Roosevelt Corridor. Community involvement and support is necessary for the preparation and adoption of the Reinvestment Plan, spearheading of the community-initiated reinvestment strategies, and ongoing plan implementation. The Planning Team consists of community members and includes members from the Neighborhood Associations located within the boundaries of the Corridor. Attendance at Planning Team and Public Meetings has been robust, with the community embracing the idea of breathing new life into the tired Corridor.

This page intentionally left blank.

CHAPTER 5: REINVESTMENT PRIORITIES

This page intentionally left blank.

5: PRIORITIES

With the substantial level of disinvestment and neglect found in the Roosevelt Corridor and the reality of finite financial resources made all the more limited by a deep and pronounced economic downturn, the need to prioritize investment was clear. One of the primary functions of the Planning Team included the identification and prioritization of projects and strategies to maximize the impact of public and private investment in the Roosevelt Corridor. The Planning Team sought to select projects and strategies that could have the greatest impact relative to cost and implementation time frames.

Based on discussions with the Planning Team during the visioning exercise undertaken in the 1st Planning Team meeting, projects/strategies were divided into 4 categories: infrastructure, short-term reinvestment strategies, long-term reinvestment strategies, and identifying/creating sources of funding to help property owners make improvements. The Planning Team divided into 3 committee workgroups to identify and prioritize projects within the infrastructure, short-term reinvestment strategies, and long-term reinvestment strategies categories. The greater Planning Team selected priority projects/strategies from among the lists generated by the Committee Workgroups. Staff worked with the CDAC and other public and private financing professionals on the fourth category: identifying/creating sources of funding to assist property owners with improvements.

The following 8 priorities emerged:

1. Enhance landscaping by improving maintenance at public facilities, adding landscaping to currently barren islands

2. Install public art at gateways and to mark important locations
3. Amortize graffiti in tagging “hotspots”
4. Compel compliance with City Codes
5. Redesign the Roosevelt right-of-way cross section to include bicycle lanes, sidewalks and landscaped medians where the width of the existing right-of-way permits
6. Enhance or provide drainage infrastructure at dangerous intersections and along the majority of the Corridor
7. Adopt a community commercial model for allowed uses and site and building design standards for new commercial construction
8. Identify sources of funding to assist property owners with improvements

The following sections describe these priorities in greater detail with descriptions of specific projects in identified locations.

Quality of Life

The quality of life priorities include projects with a short-term and ongoing implementation time-frame. These projects are primarily community based and/or community-driven and generally make use of existing programs and capacity. The quality of life priorities are aimed at improving the overall quality of life in the community. Priority projects in this category were selected for their benefits relative to cost and implementation time frames. The Committee Workgroup initially identified 34 site-specific, quality of life projects that included landscaping enhancements, public art installation, graffiti abatement, and code compliance. The Planning Team narrowed this list by agreeing on a select group of priority projects. These

priority projects are described below:

LANDSCAPING ENHANCEMENTS

The Planning Team prioritized 13 individual landscaping enhancement projects. The Planning Team recognizes the importance of providing native, drought tolerant vegetation in urbanized areas to reduce the heat island effect, allow for groundwater recharge, reduce pollutant conveyance to the San Antonio River, provide habitat for wildlife, and for aesthetic purposes. Trees placed close to the sidewalk provide shade for pedestrians and enhance the pedestrian experience.

Many of the properties along the Roosevelt Corridor were developed at a time when the City of San Antonio had no landscaping or tree preservation requirements. Other properties were developed prior to annexation into the City limits. As a result, tree cover in the Corridor is sparse, and many properties have little or no previous cover. The bar ditches that originally acted as stormwater conveyance devices have in many cases been filled and paved-over which reduces groundwater recharge and contributes to drainage problems in the area.

The landscaping projects identified by the Planning Team range from enhanced tree and landscaping maintenance at publicly-owned facilities, to adding landscaping to right-of-way islands at major intersections, to adding landscaping along large swaths of frontage currently lacking landscaping. Below is a list of the priority projects:

Tree Trimming & Maintenance

- Riverside Golf Course
- Stinson Municipal Airport
- Stinson Park

- Historical Marker north of Riverside Golf Course

Landscape Right-of-Way Islands at Intersections

- Roosevelt & HF McCarty
- Roosevelt & Kelly
- Roosevelt & VFW

Add Landscaping to Street Frontage

- Grove to Yellowstone
- SA River to Southcross
- Stinson Airport Frontage
- Harlandale ISD Stadium Frontage
- Ashley to Loop 410
- Stinson Park Frontage

PUBLIC ART INSTALLATION

The Planning Team identified 3 priority areas for the installation of public art. The Planning Team recognizes the importance of including public art in the Corridor. Public art will create an identity for the Roosevelt Corridor and let people know they have entered a special place rich in history, cultural heritage, and natural beauty. Public art can help restore the lost connections between the Roosevelt Corridor and the San Antonio River. Public art also provides an opportunity for local artisans to showcase their talents in highly visible and important locations.

The Planning Team selected 3 priority areas for the installation of public art. All are located on publicly owned property which simplifies and expedites the installation process.

Roosevelt Park

The first location identified by the Planning Team is at the northern gateway to the Roosevelt Corridor near the intersection of Roosevelt Avenue and Lone Star Boulevard. West of the right-of-way lies Roosevelt Park, a popular park with mature trees that recently benefited from enhancements including a new reception hall, pool, and play ground equipment. The western portion of the park lies on the banks of the San Antonio River. This section of the San Antonio River lies just below the tunnel outlet structure at Lone Star Boulevard and has long been neglected. The park improvements are separated from the San Antonio River by Mission Drive; a tangible example of how the City has “turned its back” on this section of the San Antonio River. When the improvements currently underway are completed, the San Antonio River will provide a new amenity and a new focus for Roosevelt Park. Roosevelt Park will be a gateway entrance to the San Antonio River Trail. Installing public art near the right-of-way will signal travelers that they are entering a special place and draw their attention to Roosevelt Park and the San Antonio River, restoring an important link from Roosevelt Avenue to the River.

Roosevelt Bridge at the San Antonio River

The Planning Team identified the Roosevelt Avenue bridge that crosses the San Antonio River as an important location for the installation of public art. In its current state, the bridge is disconnected both physically and psychologically from the meandering River and park below. Due to a substantial change in grade caused by the carving out of the river channel by periodic flooding, the elevation difference between the river banks and the bridge is quite substantial. Pedestrian connections to the park and river below are nonexistent. While the Riverside Golf Course is visible, one might traverse the bridge without knowing the San Antonio River lies

below. Public art installed at the northern and southern entrances to the bridge would signal the importance of the River below. A wayfinding system should also be included to help pedestrians, bicyclists, and motorists find access points to the River below.

Mission Drive-In Redevelopment

The Planning Team identified the southern property line separating the former Mission Drive-In site from the Mission San Jose grounds as an important location for the installation of public art. Such an installation would connect the former Mission Drive-In site, currently being redeveloped into the home of the new District 3 branch library and mixed-use complex, to the Mission San Jose grounds to the south. Public art at this location would connect the new library to the Mission and signalize and end to the understandably tenuous relationship between a multi-screen outdoor movie theater and one of the oldest missions in the United States.

GRAFFITI ABATEMENT

Graffiti pops up in nearly every corner of the City, at least on occasion. It's the slow removal or proliferation of graffiti that might lead to the perception that an area is crime ridden, impoverished, and neglected even if this is not necessarily the truth. It is important for a community to combat graffiti through quick removal and by making changes to the built environment that make tagging more difficult and allow for increased surveillance (i.e. eyes on the street). Graffiti is prevalent in most sections of the Roosevelt Corridor. The Planning Team identified an area on the west side of Roosevelt just north of Military Drive where graffiti has been especially prevalent. If only this area is addressed, the graffiti is likely to show up elsewhere in the Corridor. A community-based graffiti abatement program could address the entire corridor and focus on hot-spots as they emerge.

CODE COMPLIANCE

Similar to the proliferation of graffiti, code compliance violations such as overgrown weeds, junked vehicles, and dumping might lead to the perception that an area is crime ridden, impoverished, and neglected even if this is not the case. These and other code violations may also endanger the public health and safety. The City's Code Compliance Division enforces City Codes, including zoning codes, to protect the health, safety and welfare of all citizens. The Planning Team recognized the importance of compelling compliance with City Codes. Although Code enforcement is ultimately the responsibility of the Code Compliance Officer, a community can assist with process by notifying the Code Compliance Division about violations in their area, and organizing community clean-ups, and assisting neighbors who due to financial, health, or other hardship may be unable to quickly address a code compliance violation. The Planning Team identified 3 areas where code compliance violations are common and problematic. These areas are listed below:

- Roosevelt from Grove to IH-10
- Roosevelt from IH-10 to Isabel
- Roosevelt from Ashley to Loop 410

Similar to graffiti, while a targeted effort is often required to deal with hot-spots, violations tend to pop-up elsewhere unless there is an ongoing program in place to identify and help address code compliance violations.

Land Use Management

The land use management priorities tend to have a longer implementation time frame although immediate action may be necessary

to adopt regulations. The land use management priorities include a corridor-wide base rezoning and the adoption of a corridor zoning overlay district with unique site and building design standards. Although the new base zoning districts and overlay zoning districts may be adopted in the short-term, seeing the results of the new regulations may take time. Property owners are protected by non-conforming rights (often referred to as 'grandfathering') which allow them to maintain an existing use or structure even if it does not conform to what is allowed under the current regulations. However, as vacant properties are developed, vacant building rehabilitated and uses that serve the community established, property owners with non-conforming uses or structures may feel financial pressure brought on by the changing market and elect to bring their use or building into conformance.

CORRIDOR BASE REZONING

A corridor-wide base rezoning along the Roosevelt Corridor is necessary to ensure the base zoning allows for future development that is consistent with the goals of the adopted plans and the goals expressed by the Planning Team. The base zoning district assigned to a property determines how a property may be developed and used. The overall purpose of zoning is to protect the health, safety and welfare of the public by reducing the potential for conflict between incompatible land uses, and to generally promote a more orderly and sustainable pattern of development. Base zoning districts always include regulations on use. Some also include limits on density, building setback requirements, and height restrictions.

The City of San Antonio relies on a set of conventional zoning districts that generally segregate different categories of uses. For example, the residential zoning districts primarily allow for residential uses, commercial zoning districts primarily allow for retail

uses, industrial districts primarily allow for industrial uses, and so on. Within each category of uses there are subdistricts based on building form and the intensity of uses. For example, there are 4 base zoning districts in the commercial category: “NC” and “C1” for Neighborhood Commercial, “C2” for Community Commercial, and “C3” for Regional Commercial.

In addition to these “conventional” zoning districts, the City has adopted several special zoning districts designed to address unique situations, accommodate the latest advances in planning theory, encourage development in specific locations, or generally allow for a form of development which is desired but would otherwise not be permitted in one of the conventional zoning districts. Examples of special districts include “IDZ” Infill Development Zone District which makes developing small, vacant parcels in urbanized areas possible, and the “MXD” Mixed Use District, which makes it possible to create master-planned communities that incorporate a health mix of uses from different categories.

Since the first zoning code was adopted in 1938, the City has frequently revised the zoning codes to reflect changes in the prevailing development pattern and address new uses, building types and situations. The City has undergone 2 major revisions to the zoning code, the latest in 2002. In each case, when the new zoning classification was adopted, it included converting the existing zoning districts to new zoning districts. These processes have generally led to an “over-zoning” of many of the central city neighborhoods, whereby the adopted zoning permits uses of an intensity and size that are not compatible with the existing development pattern. This is certainly the case with the Roosevelt Corridor.

Many of the properties in the Corridor are zoned for Regional

Commercial uses. Regional Commercial uses are typically found in nodes at the intersections of highways or highways and major arterials. Central city arterials generally do not carry the volume of traffic necessary to support new, large Regional Commercial shopping centers. It is often a misconception that it is best to have the zoning district which allows for the highest intensity and largest-scale developments. Over-zoning an area will not bring regional commercial uses if the market does not support them - rather it will lead to a disjointed collection of uses of varying intensities that do not properly relate or serve nearby residential areas. Along Roosevelt, this includes an over proliferation of motels, bars and auto-oriented businesses. In a central city community, the goal is to match the zoning with the existing development pattern to allow for uses that will serve and properly relate to the area.

The adopted South Central San Antonio Community Plan and Stinson Airport Vicinity Plan include future land use maps developed through a community-based process and endorsed by City Council. These future land use maps identify the preferred land development pattern based on the existing development pattern and the goals of the adopted plans. While these land use maps are not regulatory in nature, and do not establish zoning district boundaries, they serve as a guide for rezoning initiatives. The base rezoning of the Roosevelt Corridor will follow the land use maps included with these adopted plans.

METROPOLITAN CORRIDOR OVERLAY DISTRICT

In addition to the corridor-wide base rezoning, the adopted plans and the Planning Team have recommended the adoption of a corridor overlay zoning district with site and building design standards unique to the Roosevelt Corridor. Zoning overlay districts address special use, siting, and compatibility issues which require use and

development regulations in addition to those found in the base zoning district.

Over the years, the City of San Antonio has adopted several different zoning overlay districts. The River Improvement Overlay Districts (RIO) protect, preserve, and enhance the San Antonio River and its improvements by establishing design standards and guidelines for properties located near the river.⁷ The Neighborhood Conservation Districts (NCD) are designed to protect and strengthen unique or distinctive neighborhoods or commercial districts by establishing design guidelines for new construction that are compatible with the design of existing structures.⁸ The Corridor Overlay Districts (COD) are designed to preserve, enhance and perpetuate the value of roadway corridors that serve as gateways to the city, serve as traditional neighborhood centers or because of surrounding natural, cultural, historic, or aesthetic areas.⁹

The COD program includes allows for the establishment of 3 distinct types of corridor overlay districts that are designed to accommodate a range of corridor types: Gateway Corridors for developed and undeveloped sections of major highways, Metropolitan Corridors for developed arterials and expressways, and Preservation Corridors for roadways with historical significance, natural vistas, or unique scenic environments. Adopted corridor overlay districts are classified as one of the above types and include unique site and building design standards developed through a public participation process and adopted by City Council.¹⁰ The Roosevelt Corridor

is eligible for designation as a Metropolitan Corridor Overlay District.

The unique site and building design standards adopted as part of a Metropolitan Corridor Overlay District for the Roosevelt Corridor could are essential to place-making, that is giving an area a unique character and qualities that set it apart from the norm and make people want to linger. The design standards included as part of a corridor overlay district do not necessarily need to equate to higher building costs; the massing of buildings, placement of parking, utilization of unifying elements, and a more compact design alone can create a unique place. The Committee Workgroup identified site and building design elements appropriate for the corridor. These and others were presented to the Planning Team to establish design preferences for the area. The following elements were prioritized by the Planning Team.

- Building Orientation – community commercial model (medium lot size, located at intersections of arterials, or along arterials)
- Building Massing – community commercial model (moderate front building setback, multiple tenants)
- Parking – minimize parking in front; overflow parking in rear
- Building Materials – masonry (brick, stucco, stone) with allowances for unique accent materials
- Lighting – specialized lighting fixtures on public and/or private property (use candy cane fixtures as model)
- Screening (Trash Receptacles) – walled enclosure w/gates
- Screening (Parking Lots) – landscaping and low walls
- Signage – projecting sign & awning sign (other sign types also selected with relative frequency)

7 Unified Development Code 35-338

8 Unified Development Code 35-335

9 Unified Development Code 35-339.01

10 Section 35-339.01 of the UDC outlines the designation criteria, initiation procedures, public participation process, allowable site and building design elements, and administration processes for the Corridor Overlay Districts in greater detail.

- Front Buffer – opportunistic (shallow landscaped area between sidewalk and building)

Infrastructure

The Infrastructure priorities have a mid- to long-term implementation time frame due to the time required to finance, design and construct this type of project. Well functioning infrastructure is an essential for attracting investment to a central city community. The Roosevelt Corridor is burdened with significant deficiencies in the existing infrastructure. These deficiencies include a lack of storm water conveyance structures, poor street design, and a lack of sidewalks.

The Planning Team recognizes the importance of infrastructure improvements to the successful revitalization of the Roosevelt Corridor. The Planning Team was charged with identifying those infrastructure projects whose completion are the most critical to the redevelopment of the area. The Infrastructure Priorities Committee Workgroup identified 19 projects that include improvements to existing, or the construction of new street, sidewalk and drainage infrastructure. The Planning Team whittled this down to a list of 13 priority projects. Those projects are described below.

DRAINAGE

The lack of storm water infrastructure leads to dangerously high water levels at several major intersections during heavy rain. The pooling and ponding of water at low spots throughout the Corridor may persist for days after the rain has ended. The bar ditches that originally collected and conveyed storm water away from the roadway have in many cases been paved over without the addition of an underground storm water conveyance system. The water flows

from the bar ditches that remain are often impeded by obstructions further down the line. The Planning Team identified the following drainage projects as priorities:

- Railroad Underpass north of Lone Star Boulevard
- Intersection of Roosevelt & Wharton
- Intersection of Roosevelt & HF McCarty
- Intersection of Roosevelt & White/VFW
- Intersection of Roosevelt & San Jose/ Pacheco
- Intersection of Roosevelt & Harding
- Intersection of Roosevelt & Flores
- Improvements from March to Loop 410

STREETS

The existing street design of Roosevelt Avenue creates hazardous conditions for both pedestrians and vehicles. The majority of the right-of-way does not include curbs or other barriers to slow or stop out-of-control cars from leaving the travel lanes and exposing pedestrians and structures to injury and damage. Even though the paved area of the right-of-way in most sections of the Corridor is wide enough to accommodate motorized vehicles and bicycles, bicycle lanes are not marked. Poorly defined or excessively large curb cuts also create conflicts between vehicles and between vehicles and pedestrians. Although a redesign of the cross-section of Roosevelt along the entire Corridor is desirable, the Planning Team was asked to identify areas where improvements to the existing street design are most necessary for encouraging redevelopment. The priority projects that were identified are described below:

- Provide direct access to IH-10 from Roosevelt¹¹

¹¹ Providing direct access to IH-10 from Roosevelt would require substantial land acquisition. Clarifying routes with wayfinding signage may be an acceptable alternative

- Add landscaped medians to Roosevelt from McMullen to the San Antonio River
- Replace the signalized intersection at Roosevelt & White/VFW with a traffic circle

SIDEWALKS

Sidewalks are provided only sporadically along the Corridor. Narrow sidewalks located next to the back of the curb are present along Roosevelt in the northern section of the Corridor. Many of these sidewalks are in poor condition and frequently intruded upon by utility poles. Sidewalks are provided only sporadically south of Riverside Golf Course and are non-existent south of March. When combined with the excessively large curb cuts and lack of barriers for the travel lanes, this lack of a predictable pattern of sidewalks creates an extremely unsafe and unpleasant circumstance for pedestrians attempting to navigate through the Corridor or access one of the many and often used bus stops in the Corridor. Sidewalk improvements may often be made in conjunction with drainage and street repairs. The Planning Team identified 2 priority projects described below:

- Replace sunken sidewalks at Roosevelt Park
- Provide pedestrian access over bridge at the SA River

Improvement Funds

Identifying and/ or creating funding sources for the projects and strategies is a priority for all projects identified in the Reinvestment Plan. The Planning Team identified the need for a revolving source of funds to help property owners make improvements to private property - specifically related to site and building design. The design standards created as part of the overlay district apply

to new construction only. In order to expedite the redevelopment of the Corridor, a replenishing source of funds to help private property owners make improvements to their property must be identified or created.

CHAPTER 6: REINVESTMENT STRATEGIES

This page intentionally left blank.

6: REINVESTMENT STRATEGIES

This Chapter of the Reinvestment Plan includes background information on the City of San Antonio’s Infill and Reinvestment Policy as well as the specific Reinvestment Strategies developed for the Roosevelt Corridor.

Infill and Reinvestment Policy

The City of San Antonio has demonstrated a commitment to urban infill and redevelopment by developing an Infill and Reinvestment Policy (I&RP) as a component of the Strategic Plan for Community Development. The Roosevelt Corridor Reinvestment Plan has been developed within the framework of the Citywide I&RP. The I&RP is summarized below:

A. POLICY STATEMENT

It is the policy of the City of San Antonio to promote growth and development in the heart of the City, specifically in areas that are currently served by public infrastructure and transit, but underserved by residential and commercial real estate markets. It is the intent of this policy to coordinate public initiatives within targeted areas in order to stimulate private investment in walkable urban communities that are the building blocks of a sustainable region. To accomplish the objectives of the Infill and Reinvestment Policy, the entire range of public incentives is provided under this policy, including regulatory, procedural, and financing incentives.

B. PUBLIC BENEFITS

The benefits of a successful Infill & Reinvestment Policy (I&RP) accrue not only to targeted neighborhoods, but to the City as a whole. In addition to placing vacant properties back into productive activ-

ity, the I&RP reduces development pressure on sensitive agricultural and environmental land on the periphery of the City of San Antonio, and reduces the need to build new infrastructure by making more efficient use of existing infrastructure.

C. POLICY GOALS

The goals of the Infill & Reinvestment Policy are:

1. Increase new development (housing and commercial) on vacant lots
2. Increase redevelopment of underused buildings and sites
3. Increase rehabilitation, upgrade, adaptive reuse of existing buildings
4. Improve maintenance of existing buildings and sites
5. Increase Business recruitment and assistance

D. STRATEGIC PRINCIPLES

Implementation of the Infill & Reinvestment Policy should be built around five key principles.

1. Comprehensive Reinvestment
2. Coordination: Reinvestment is a Public Private Partnership
3. Concentrate Efforts: Targeted Areas
4. Address the Challenges to Infill
5. Establish Sustainable Design and Development Standards

E. IMPLEMENTATION

A strategy has been developed to coordinate four initiatives within targeted areas. The primary target area follows the CRAG boundaries, and Reinvestment Plan Areas are designated within Loop 410. The four initiatives include Reinvestment Planning, Land Banking, Upgraded Incentive Scorecard System, and Interdepartmental Oversight / Single Point of Contact.

Corridor Reinvestment Strategies

This section includes a description of 7 Reinvestment Strategies that are essential to the redevelopment of the Roosevelt Corridor. These Reinvestment Strategies are a set of specific initiatives based on the Infrastructure Priorities, Short-Term Reinvestment Priorities, and Long-Term Reinvestment Priorities identified by the Planning Team and listed in the previous chapter.

The over-arching goal of this plan is to encourage re-investment in the Roosevelt Corridor. Achieving this will require the following actions:

- **Leverage River Improvements & Mission Drive-In Redevelopment**
- **Invest in drainage, street and sidewalk infrastructure**
- **Phase out high intensity commercial and industrial zoning**
- **Adopt unifying design standards for new construction**
- **Launch community-based initiatives to improve quality of life**
- **Link existing business & property owners with funding sources**
- **Create investment opportunities**

Actions steps are listed and briefly described in the following sections. For more detailed information on these action steps, including partners and resources, see the Action Matrix.

Reinvestment Strategy 1: LEVERAGE RIVER IMPROVEMENTS & MISSION DRIVE-IN REDEVELOPMENT

The enhancements planned as part of the Mission Reach of the San Antonio River Improvements Project and the Mission Drive-In Redevelopment *will* dramatically enhance conditions within the project boundaries. These publicly funded projects were designed specifically for that purpose. The question is how these projects will impact adjacent properties and the surrounding communities.

These projects will bring visitors and jobs to the area. With the appropriate actions, these ‘visitors’ could also be customers for local businesses and these ‘new jobs’ could equal employment opportunities for existing residents and an opportunity to attract new residents to the area. New residents could translate into additional customers for the local businesses. The primary purpose of this Reinvestment Plan is to identify and set out a strategy so adjacent property owners and the greater community can seize these opportunities provided by these projects and use them to embark on a comprehensive redevelopment effort.

The following action steps (as well as many of the action items found within the 6 other Reinvestment Strategies) are designed to connect the greater community to the River Improvements and Mission Drive-In Redevelopment Site.

For more detailed information on these action steps, including partners and resources, see the Action Matrix.

- 1.1 Provide physical and visual connections from Roosevelt Avenue to the San Antonio River.

- I.2 Provide safe & accessible pedestrian connections to the new District 3 Branch Library and Mission Drive-In site from adjacent neighborhoods.
- I.3 Issue Request for Proposals (RFP) for master developer for Mission Drive-In Site through the TIRZ Board.

**Reinvestment Strategy 2:
INVEST IN DRAINAGE, STREET,
AND SIDEWALK INFRASTRUCTURE**

There are significant deficiencies in the existing street, sidewalk and drainage infrastructure in the Roosevelt Corridor. Years of neglect and the difficulty of coordinating work between TxDOT and the City of San Antonio are formidable challenges. Securing the funding for these major improvements will also not be easy. However, the importance of providing adequate street, sidewalk, and drainage infrastructure to this redevelopment effort cannot be understated. The lack of adequate infrastructure serves as a major *disincentive* to investment. This disincentive applies not only to developers but to individual business and homeowners who more than once during this process, expressed a hesitancy to make any sort of improvement to the frontage of their property for fear these improvements would be torn out to accommodate needed infrastructure improvements.

Given the reality of scarce resources, the Planning Team was charged with identifying smaller-scale infrastructure projects that would provide the most significant boost to the area due to the severity of the problem of close proximity to other planned improvements. When complete, the following action items will address the infrastructure needs that currently act as a disincentive for new investment.

For more detailed information on these action steps, including partners and resources, see the Action Matrix.

- 2.1 Commission transportation study for Roosevelt Avenue.
- 2.2 If deemed feasible by transportation study, formulate transfer of ownership or maintenance agreement with TxDOT to give COSA greater control over design and maintenance of Roosevelt Avenue right-of-way.
- 2.3 Schedule reconstruction of Roosevelt right-of-way.
- 2.4 Develop comprehensive stormwater management plan to address flooding issues along the Roosevelt Corridor and surrounding neighborhoods.
- 2.5 Replace obsolete wastewater infrastructure on the northern corridor; schedule sewer service extension to southern corridor.
- 2.6 Coordinate mass transit enhancements with VIA in accordance with the SmartwaySA Community Draft Vision 2035 generated during the SmartwaySA Community Workshop August 31- September 3, 2009.
- 2.7 Provide infrastructure improvements to support the San Antonio River Improvements & Mission Drive-In Redevelopment.
- 2.8 Bury utility lines near Roosevelt Park, Riverside Golf Course, Mission Drive-In Redevelopment Site and Mission San Jose.

Draft Conceptual Rendering - For Illustrative Purposes Only.

This rendering, produced for the VIA SmartwaySA Community Workshop, shows one possible redesign of the Roosevelt Corridor. The rendering includes wider sidewalks, planting strip, and streetcars.

Reinvestment Strategy 3: PHASE OUT HIGH INTENSITY COMMERCIAL AND INDUSTRIAL ZONING

The existing zoning in the Roosevelt Corridor has allowed for the over concentration of higher intensity commercial uses - specifically motels, bars, night clubs, automobile sales, and automobile repair. The over concentration of these uses creates noise, traffic and crime that negatively impacts the corridor and spills into the surrounding neighborhoods. The negative perceptions associated with an over concentration of these types of uses reduces demand for

nearby properties, which in turn lowers property values. Many of the community serving uses that were once prevalent along Roosevelt Avenue closed as the Corridor saw a steady increase in the number of bars and low-priced motels. A corridor-wide rezoning can address these issues by reducing the intensity of commercial uses that are allowed to be established in the future, thereby phasing out non-contributing uses.

On the positive side, this corridor-wide rezoning will set the stage for the establishment of community serving uses that are compatible with the surrounding neighborhoods and that complement the historic, cultural and natural assets of the area. Examples of compatible community commercial uses include: cafes, offices, restaurants, barber/ beauty shops, neighborhood grocers or markets, shoe repair, and medical offices. Community commercial may include a limited amount of residential uses if combined with non-residential uses (i.e the traditional shopkeepers set-up with residential space on the upper floor of a retail building). These are the types of uses that were once prevalent along Roosevelt Avenue and that can be reestablished if the high intensity commercial and industrial uses and accompanying problems are limited in the future.

Portions of the corridor are appropriate for higher density, mixed-use nodes that incorporate community commercial, office, and high density residential uses in the same building or in the same development, feature high-quality urban design elements including ground floor retail on multi-story buildings, covered walkways, outdoor cafes, and seating areas. The Mission Drive-In Redevelopment site is one such area that will be redeveloped in this manner. The northern portion of the Corridor near the proposed Lone Star Brewery Redevelopment and Mission Power Plant Redevelopment would also benefit from this treatment.

For more detailed information on these action steps, including partners and resources, see the Action Matrix.

- 3.1 Rezone properties in the Corridor according to adopted future land use plans.
- 3.2 Monitor the establishment of new uses.

Reinvestment Strategy 4:
**ADOPT UNIFYING DESIGN
STANDARDS FOR NEW CONSTRUCTION**

The San Antonio River Improvements, Mission Drive-In Redevelopment, Stinson Airport expansion, and other publicly funded improvements are expected to create demand for development within the Corridor. These projects incorporate high quality design and building materials. They complement the historical and cultural assets found within the Corridor. By the sole existence of these improvements, but also through the incorporation of high quality design and building materials, these publicly funded projects will become assets to the community and especially adjacent land owners. It is expected that private property owners will demonstrate a similar commitment to the betterment of the Corridor through the use of complementary and high quality design and materials. To ensure this happens, it is necessary to adopt unifying design standards for new construction and create a fair and objective review process to facilitate the implementation of these standards. Community support is also needed to motivate property owners to make needed improvements and monitor the corridor for illegal construction activity.

For more detailed information on these action steps, including

partners and resources, see the Action Matrix.

- 4.1 Utilize the existing Corridor Overlay District program to create a zoning overlay district with unique site and building design standards for new construction along the corridor.
- 4.2 Monitor construction activity to ensure compliance with adopted overlay district standards.

This community commercial model of a retail center was utilized by the Planning Team to help them visualize the design standards. See Appendix I for the adopted version of the overlay district design standards.

**Reinvestment Strategy 5:
LAUNCH COMMUNITY-BASED
INITIATIVES TO IMPROVE QUALITY OF LIFE**

The City of San Antonio offers many community-based programs designed to improve the quality of life for area residents, business-

es, and property owners. Participation in these programs requires that a community be organized, empowered, and willing to provide ‘sweat equity’ in the form of volunteer labor. The Roosevelt Corridor and surrounding neighborhoods could benefit significantly from participation in many of these programs. The action items included within this strategy identify these specific programs. However, it will be up to the community to organize, apply for services, provide volunteers, and maintain momentum for a long-term improvement in the quality of life.

For more detailed information on these action steps, including partners and resources, see the Action Matrix.

- 5.1 Revive existing, and create new, community-based policing programs, such as Cellular on Patrol (COP) and Good Neighbor (Neighborhood Watch), in the Corridor area.
- 5.2 Increase participation in COSA graffiti abatement and sweeps programs.
- 5.3 Target code violations.
- 5.4 Add native landscaping to target areas identified in Reinvestment Plan including right-of-way islands and street frontage.
- 5.5 Establish partnerships for the installation of art on public and private property

Community-based programs and actions can help improve the quality of life for area residents.

**Reinvestment Strategy 6:
LINK EXISTING BUSINESS AND
PROPERTY OWNERS WITH SOURCES OF FUNDING**

Existing businesses and private property owners will need to make improvements in order for this Reinvestment Plan to be fully implemented. The long-term return on this investment in improvements will more than offset the initial cost. However, it will be necessary, at least in the short-term, to provide these businesses and private property owners access to funding to make these improvements. The following action items include targeting the reinvestment plan areas for participation in existing programs as well as designing new programs to meet the needs of the Corridor.

For more detailed information on these action steps, including partners and resources, see the Action Matrix.

Ground-breakings, like this one near the intersection of Roosevelt & Loop 410, will become more common in the area if existing business and property owners are linked to funding.

energy efficiency funds for small business upgrades

6.1 Create Request for Proposals (RFP) process within TIRZ project plan for the future identification of projects that could benefit from the use of TIRZ funds.

6.2 Establish Grow America Fund to provide low interest loans for financing small business improvements

6.3 Utilize COSA Office of Environmental Policy and City Public Service (CPS) en-

- 6.4 Identify troubled multi-family properties in need of intervention.
- 6.5 Provide grant writing assistance to small business owners
- 6.6 Target Reinvestment Plan Area for participation in housing assistance programs including Owner Occupied Rehabilitation, Rental Rehabilitation, Lead-Based Paint Abatement, and Minor Home Repair.
- 6.7 Schedule foreclosure prevention workshops for communities adjacent to the Corridor
- 6.8 Upgrade Incentive Scorecard System to provide coordinated incentives to individual projects within the reinvestment plan area that meet defined criteria

**Reinvestment Strategy 7:
CREATE INVESTMENT OPPORTUNITIES**

Even with public improvements such as the expansion of Stinson Airport, the San Antonio River Improvements Project, and the Redevelopment of the former Mission Drive-In Site, it will be necessary to *create* investment opportunities to get private development dollars flowing to the area. With the exception of the area near the intersection of Roosevelt Avenue and Loop 410, the Roosevelt Corridor is not attractive for the type of large-scale development projects that would generate revenue for the TRIZ. Interest in parcels that are immediately adjacent to the River Improvements or the Mission Drive-In Redevelopment Site are likely to grow in the coming months and years, but investment in these parcels alone will not be sufficient to revitalize the entire Corridor. The demand for investment will have to be grown through the actions of the City, TIRZ Board, and the local community. The following action steps

provide ways to grow this demand.

For more detailed information on these action steps, including partners and resources, see the Action Matrix.

7.1 Create registry of vacant/ abandoned parcels.

7.2 Create marketing campaign to highlight area improvements including San Antonio River and Mission Drive-In; stress available economic development incentives for new/ relocating small businesses

Public/ private partnerships like the one recommended for the Mission Drive-In Redevelopment Site can grow demand for private investment.

7.3 Establish Community Development Corporation (CDC) or other non-profit group for daily and ongoing implementation of Reinvestment Plan strategies.

7.4 Establish funds for brownfield remediation to facilitate redevelopment of former industrial sites.

7.5 If the owners of property near the intersection of Roosevelt/ Loop 410 are willing partners, commission consultant to design a master plan for a high density, mixed-use node to include the integration of regional commercial, office and residential uses. Engage the greater community in planning effort. Issue RFP through the TIRZ Board.

7.6 Provide Interdepartmental Oversight & Single Point of Contact

CHAPTER 7: ACTION MATRIX

This page intentionally left blank.

7: ACTION MATRIX

The Action Matrix outlines the 7 Reinvestment Strategies introduced in the previous chapter. This Action Matrix includes actions items, partners, funding sources, and time frames.

Action Items

Each reinvestment strategy includes action items and those partnerships and resources needed to ensure these important initiatives are completed. In many cases action items include a list of additional steps, details, or priorities developed by the Planning Team.

Partners

Accomplishing these individual action items will require the support and advocacy of the identified partners, neighborhood associations, the greater community, City staff, Mission Drive-In TIRZ Board, and elected and appointed officials. Many of the Reinvestment Strategies are eligible for TIRZ funding and will be forwarded to the Mission Drive-In TIRZ Board. The Mission Drive-In TIRZ Board may choose projects from this Reinvestment Plan for inclusion in the TIRZ project and financing plan.

Time Frames

The Reinvestment Plan generally includes action items that may be initiated, and in many cases completed, within the next 5 years. Time frames for specific action items will vary. Some may take a few months; others several years to accomplish. In general time frames are classified in three levels:

- Short - 0 to 18 months following plan adoption
- Mid - 2 to 3 years following plan adoption
- Long - 3 to 5 years following plan adoption

Some action items have been classified as “Ongoing.” These action steps require continuous effort and maintenance.

Actual time frames will vary depending on the availability of funds, priorities of the identified partners, real-world conditions, and the support provided by the community stakeholders. Because many of the action items rely on TIRZ funding or actions, the TIRZ Board will be charged with re-prioritizing these action items as they move forward with implementation.

	Priority Action	Partners	Funding Sources	Time Frame
1.0	Leverage River Improvements & Mission Drive-In Redevelopment			
1.1	<p>Provide physical and visual connections from Roosevelt Avenue to the San Antonio River.</p> <ul style="list-style-type: none"> • Use wayfinding signage, public art, and streetscape enhancements at key connecting points including Roosevelt Park, Highland/ Yellowstone, Southcross, the Roosevelt Bridge, and the Mission Drive-In Site. • Issue Request for Proposals (RFP) through the TIRZ Board to hire consultant to engage stakeholders, determine ideal placement, and design signage and streetscape enhancements. • Provide parking for autos and bicycles at gateways to the San Antonio River Improvements. Work with Public Works to identify areas where existing roadways may be re-striped to incorporate on-street parking spaces. Task consultant (see above) with identifying best locations for off-street parking spaces. Consider long-term lease of parking spaces from adjacent property owners or shared parking with adjacent businesses. • Work with City of San Antonio (COSA) Capital Improvement Management Service, COSA Public Works and Texas Department of Transportation (TxDOT) to install wayfinding signage, public art, and streetscape enhancements. 	San Antonio River Authority (SARA); Mission Drive-In TIRZ Board; COSA Parks & Recreation; COSA Capital Improvement Management Service; San Antonio River Foundation	TIRZ Funds, San Antonio River Foundation Funds	Mid
1.2	<p>Provide safe & accessible pedestrian connections to the new District 3 Branch Library and Mission Drive-In site from adjacent neighborhoods.</p> <ul style="list-style-type: none"> • Install pedestrian crossing signals, high visibility pavement markings, and accessible sidewalks at the intersection of Roosevelt Avenue & VFW. 	COSA Office of Environmental Policy, COSA Capital Improvement Management Service, COSA Public Works, TxDOT	Energy Efficiency and Conservation Block Grant (EECBG) Funds for Vehicle Miles Traveled (VMT) Reductions, TIRZ Funds, Public Funds (CIP and Bond)	Mid

	Priority Action	Partners	Funding Sources	Time Frame
1.3	<p>Issue Request for Proposals (RFP) for master developer for Mission Drive-In Site through the TIRZ Board.</p> <ul style="list-style-type: none"> • <i>Task master developer with design, permitting, construction, and lease/ sale of office, retail, and residential spaces.</i> 	COSA Housing & Neighborhood Services, COSA Capital Improvement Management Services, TIRZ Board	TIRZ Funds, Public Funds (CIP and Bond)	Mid
2.0	Invest in Drainage, Street, and Sidewalk Infrastructure			
2.1	<p>Commission transportation study for Roosevelt Avenue.</p> <ul style="list-style-type: none"> • <i>Develop cost estimates for the entire Corridor and for smaller segments or individual intersections.</i> • <i>Determine feasibility of transferring all maintenance or partial maintenance responsibilities to City of San Antonio.</i> • <i>Redesign as a complete street with sidewalks, bicycle lanes, and accommodations for mass transit.</i> • <i>Engage CIMS or issue RFP for consultant through the TIRZ Board.</i> 	TIRZ board, COSA Capital Improvement Management Services, TxDOT, VIA Metropolitan Transit	TIRZ Funds, Public Funds	Short
2.2	<p>If deemed feasible by transportation study, formulate transfer of ownership or maintenance agreement with TxDOT to give COSA greater control over design and maintenance of Roosevelt Avenue right-of-way.</p>	COSA Public Works, COSA Capital Improvement Management Services, TxDOT, TIRZ Board	TIRZ Funds, Public Funds (Street Maintenance, Neighborhood Access Mobility Project (NAMP), Community Development Block Grant (CDBG))	Mid

	Priority Action	Partners	Funding Sources	Time Frame
2.3	<p>Schedule reconstruction of Roosevelt right-of-way.</p> <ul style="list-style-type: none"> • <i>Redesign cross section to include bicycle lanes, sidewalks, and landscaped medians.</i> • <i>Include water, sewer, and drainage infrastructure.</i> • <i>Prioritize areas as identified by Reinvestment Plan.</i> • <u>Streets</u> <ul style="list-style-type: none"> • Provide direct access to IH-10 from Roosevelt • Add landscaped medians to Roosevelt from McMullen to the San Antonio River • Consider replacement of signalized intersection at Roosevelt & White/VFW with a traffic circle • <u>Sidewalks</u> <ul style="list-style-type: none"> • Replace sunken sidewalks at Roosevelt Park • Provide pedestrian access over Roosevelt Ave bridge at the SA River • <u>Landscaping</u> - See 5.4 for landscape priorities 	<p>COSA Capital Improvement Management Service, TIRZ Board, TxDOT, San Antonio Water System (SAWS), City Public Service (CPS)</p>	<p>TIRZ Funds, Public Funds (Street Maintenance, State, CIP and Bond), San Antonio Water System (SAWS)</p>	<p>Long</p>
2.4	<p>Develop comprehensive stormwater management plan to address flooding issues along the Roosevelt Corridor and surrounding neighborhoods. Focus on the following problem areas identified by the Planning Team:</p> <ul style="list-style-type: none"> • <i>Railroad Underpass north of Lone Star Boulevard</i> • <i>Intersection of Roosevelt & Wharton</i> • <i>Intersection of Roosevelt & HF McCarty</i> • <i>Intersection of Roosevelt & White/VFW</i> • <i>Intersection of Roosevelt & San Jose/ Pacheco</i> • <i>Intersection of Roosevelt & Harding</i> • <i>Intersection of Roosevelt & Flores</i> • <i>Improvements from March to Loop 410</i> 	<p>COSA Public Works, COSA Capital Improvement Management Service, TxDOT</p>	<p>TIRZ Funds, Public Funds (Street Maintenance, State, CIP and Bond)</p>	<p>Short</p>
2.5	<p>Replace obsolete wastewater infrastructure on the northern corridor; schedule sewer service extension to southern corridor.</p>	<p>San Antonio Water System (SAWS)</p>	<p>San Antonio Water System (SAWS) CIP Funds</p>	<p>Short</p>

	Priority Action	Partners	Funding Sources	Time Frame
2.6	<p>Coordinate mass transit enhancements with VIA in accordance with the SmartwaySA Community Draft Vision 2035 generated during the SmartwaySA Community Workshop August 31- September 3, 2009.</p> <ul style="list-style-type: none"> • Support designation of Roosevelt Avenue as high priority transit corridor. • Improve bus stops/ shelters and increase overall community access to transit. 	TIRZ Board, VIA Metropolitan Transit	VIA Metropolitan Transit	Mid
2.7	<p>Provide infrastructure improvements to support the San Antonio River Improvements & Mission Drive-In Redevelopment.</p> <ul style="list-style-type: none"> • Focus on Roosevelt/ VFW drainage improvements, interior streets and sidewalks, and connections to the San Antonio River. 	TIRZ Board, COSA Public Works, COSA Capital Improvement Management Service	TIRZ Funds, Public Funds (Street Maintenance, NAMP, CDBG)	Mid
2.8	<p>Bury utility lines near Roosevelt Park, Riverside Golf Course, Mission Drive-In Redevelopment Site and Mission San Jose.</p>	City Public Service (CPS), TIRZ Board, Private Cable/ Telephone Service Providers	City Public Service (CPS) Community Infrastructure & Economic Development (CIED) Funds, TIRZ Funds	Mid
3.0	Phase Out High Intensity Commercial and Industrial Zoning			
3.1	<p>Rezone properties in the Corridor according to adopted future land use plans.</p> <ul style="list-style-type: none"> • Zone to designate appropriate location for community commercial, residential, office, and light industrial uses. • Encourage a mix of uses where appropriate. • Reduce opportunities for the establishment of high intensity commercial uses (bars, motels, car sales lots, auto repair) outside of higher intensity commercial nodes. 	District 3 and District 5 Council Offices, COSA Planning & Development Services	COSA Planning & Development Services Fund	Adoption - Short; Admin. - Ongoing
3.2	<p>Monitor the establishment of new uses. Call 311 to report uses established in violation of zoning standards.</p>	Planning Team, COSA Planning & Development Services	None Required	Ongoing

	Priority Action	Partners	Funding Sources	Time Frame
4.0	Adopt Unifying Design Standards for New Construction			
4.1	<p>Utilize the existing Corridor Overlay District program to create a zoning overlay district with unique site and building design standards for new construction along the corridor.</p> <ul style="list-style-type: none"> • <i>Ensure compatibility with historic and cultural resources.</i> • <i>Emphasize environmental BMPs to restore natural landscape.</i> • <i>Strike a balance between mandatory regulations and optional guidelines to ensure infill development, redevelopment and improvements are not stifled by overly restrictive regulations.</i> • <i>Rezone corridor properties to incorporate overlay district designation.</i> 	District 3 and District 5 Council Offices, COSA Planning & Development Services, Planning Team	COSA Planning & Development Services Fund	Adoption - Short; Admin. - Ongoing
4.2	Monitor construction activity to ensure compliance with adopted overlay district standards. Call 311 to report illegal construction activity.	Planning Team, COSA Planning & Development Services	None Required	Ongoing
5.0	Launch Community-Based Initiatives to Improve Quality of Life			
5.1	Revive existing, and create new, community-based policing programs, such as Cellular on Patrol (COP) and Good Neighbor (Neighborhood Watch), in the Corridor area.	SAPD SAFE Officers, Neighborhood Associations, Planning Team	Existing funded program	Short & Ongoing
5.2	Increase participation in COSA graffiti abatement and sweeps programs. Schedule kick-off event to begin reinvestment plan area sweeps following 2009 Community Development Summit.	COSA Housing & Neighborhood Services, Neighborhood Associations, Planning Team	Existing funded program	Short & Ongoing
5.3	Target code violations. Call 311 to report code violations including dangerous structures, graffiti, bandit signs, junked vehicles, weeded vacant lots, and illegal dumping.	COSA Housing & Neighborhood Services, Neighborhood Associations, Planning Team	Existing funded program	Short & Ongoing

	Priority Action	Partners	Funding Sources	Time Frame
5.4	<p>Add native landscaping to target areas identified in Reinvestment Plan including right-of-way islands and street frontages.</p> <ul style="list-style-type: none"> Utilize tree canopy survey to determine where tree cover is lacking. Coordinate tree planting with COSA Aviation Department for areas near Stinson Airport. Target the following areas identified by the Planning Team for landscape enhancements: <ul style="list-style-type: none"> <u>Tree Trimming & Maintenance</u> Riverside Golf Course, Stinson Municipal Airport, Stinson Park, Historical Marker north of Riverside Golf Course <u>Landscape Right-of-Way Islands at Intersections</u> Roosevelt & HF McCarty, Roosevelt & Kelly, Roosevelt & VFW <u>Add Landscaping to Street Frontage</u> Grove to Yellowstone, SA River to Southcross, Stinson Airport Frontage, Harlandale ISD Stadium Frontage, Ashley to Loop 410, Stinson Park Frontage 	<p>TIRZ Board, COSA Capital Improvement Management Services, COSA Public Works, COSA Parks & Recreation, Municipal Golf Association San Antonio (MGASA), COSA Aviation, COSA Planning & Development Services, Neighborhood Associations, Planning Team</p>	<p>Tree mitigation fund, TIRZ Funds, Public Funds (Bond and CIP), Private Donors</p>	<p>Short & On-going</p>
5.5	<p>Establish partnerships for the installation of art on public and private property. Focus on the 3 priority areas identified by the Planning Team:</p> <ul style="list-style-type: none"> Roosevelt Park Roosevelt Bridge at the San Antonio River Mission Drive-In Redevelopment Site 	<p>TIRZ Board, Brackenridge High School, COSA Cultural Affairs Office, COSA Capital Improvement Management Service, Planning Team</p>	<p>TIRZ Funds, Grants, Private Donors, San Antonio Area Foundation, National Endowment for the Arts, Public Funds (Bond and CIP)</p>	<p>Short to Long</p>

	Priority Action	Partners	Funding Sources	Time Frame
6.0	Link Existing Business and Property Owners with Sources of Funding			
6.1	<p>Create Request for Proposals (RFP) process within TIRZ project plan for the future identification of projects that could benefit from the use of TIRZ funds.</p> <ul style="list-style-type: none"> • Create TIRZ-funded program to reimburse facade improvement and/ or interior finish-out costs for qualifying projects. Establish a tiered system that provides a higher reimbursement percentage for desired business types and for including pedestrian amenities and other design enhancements. 	COSA Housing & Neighborhood Services, TIRZ Board	TIRZ Funds	Short & On-going
6.2	Establish Grow America Fund to provide low interest loans for financing small business improvements	COSA Planning & Development Services, National Development Council (NDC)	Public Funds (for match)	Short
6.3	<p>Utilize COSA Office of Environmental Policy and City Public Service (CPS) energy efficiency funds for residential and small business upgrades.</p> <ul style="list-style-type: none"> • Prioritize reinvestment plan area households for participation in low income Weatherization Assistance Program (WAP) • Reduce utility bills by increasing the energy efficiency of eligible owner and renter occupied households and small businesses 	COSA Office of Environmental Policy, City Public Service (CPS)	City Public Service (CPS) Save for Tomorrow Energy Plan (STEP) Funds; American Recovery and Reinvestment Act (ARRA) Funds	Short
6.4	<p>Identify troubled multi-family properties in need of intervention.</p> <ul style="list-style-type: none"> • Engage the San Antonio Housing Authority to identify HUD or other funding sources for needed interventions. 	San Antonio Housing Authority (SAHA)	Housing & Urban Development (HUD)	Short
6.5	Provide grant writing assistance to reinvestment plan area small business owners, community organizations, and non-profit groups	University of Texas at San Antonio (UTSA); Alamo Community Colleges	UTSA, Alamo Community College Program Funds	Short

	Priority Action	Partners	Funding Sources	Time Frame
6.6	Target Reinvestment Plan Area for participation in housing assistance programs including Owner Occupied Rehabilitation, Rental Rehabilitation, Lead-Based Paint Abatement, and Minor Home Repair. Schedule kick-off event to begin reinvestment plan area participation following the 2009 Community Development Summit.	COSA Housing & Neighborhood Services, COSA Planning & Development Services	Existing Program Funds	Short
6.7	Schedule foreclosure prevention workshops for communities adjacent to the Corridor. Schedule kick-off event to begin reinvestment plan area participation following the 2009 Community Development Summit.	COSA Department of Community Initiatives	Existing Program Funds	Short
6.8	Upgrade Incentive Scorecard System to provide coordinated incentives to individual projects within the reinvestment plan area that meet defined criteria <ul style="list-style-type: none"> • Reduce or waive fees associated with new construction including: plan review fees, building permit fees, street closure fees, and water/ sewer impact fees 	COSA Economic Development, COSA Planning & Development Services	Existing Program Funds	Short
7.0	Create Investment Opportunities			
7.1	Create registry of vacant/ abandoned parcels. <ul style="list-style-type: none"> • Include parcels owned by public agencies as well as privately-owned parcels listed for sale. • Connect developers with willing land sellers; utilize TIRZ funds and Incentive Scorecard to make development feasible • Utilize City-owned, SADA-owned, and SAHA-owned properties for the construction of affordable housing 	TIRZ Board, COSA Planning & Development Services	TIRZ Funds, Public Funds, Grants	Short & On-going

	Priority Action	Partners	Funding Sources	Time Frame
7.2	Create marketing campaign to highlight area improvements including San Antonio River and Mission Drive-In; stress available economic development incentives for new/ relocating small businesses	TIRZ Board, COSA Economic Development Department, National Park Service, COSA Convention & Visitor's Bureau, San Antonio River Foundation, San Antonio Conservation Society	TIRZ Funds, Public Funds (Local, Federal), San Antonio River Foundation Funds, Private Donors	Short & Ongoing
7.3	Establish Community Development Corporation (CDC) or other non-profit group for daily and ongoing implementation of Reinvestment Plan strategies. <ul style="list-style-type: none"> • Create coalition of neighborhood associations. • Encourage neighborhood associations to work together. • Encourage existing neighborhood associations to expand to include areas not currently within a neighborhood association or encourage the establishment of new neighborhood associations. • Reestablish defunct Kingsborough Ridge Neighborhood Association. 	TIRZ Board, COSA Economic Development Department, COSA Planning & Neighborhood Services	TIRZ Funds, Public Funds	Short
7.4	Establish funds for brownfield remediation to facilitate redevelopment of former industrial sites. <ul style="list-style-type: none"> • Locate brownfield sites in the Roosevelt Corridor. • Determine the cost of clean up and redevelopment potential. • Apply for grants and matching funds to assist with clean up effort. 	COSA Office of Environmental Policy, US Environmental Protection Agency (US EPA)	Public Funds (local, US EPA), Grants	Short & Ongoing
7.5	If the owners of property near the intersection of Roosevelt/ Loop 410 are willing partners, commission consultant to design a master plan for a high density, mixed-use node to include the integration of regional commercial, office and residential uses. <ul style="list-style-type: none"> • Engage the greater community in planning effort. • Issue RFP through the TIRZ Board. 	TIRZ Board, Planning Team, property owners	TIRZ Funds, Private Funds	Short

	Priority Action	Partners	Funding Sources	Time Frame
7.6	<p>Provide Interdepartmental Oversight & Single Point of Contact</p> <ul style="list-style-type: none"> • <i>Develop Task Force to provide oversight and policy guidance</i> • <i>Designate single point of contact with Center City Development</i> • <i>Establish Reinvestment Team composed of staff from multiple departments to facilitate project development and permitting</i> 	<p>COSA Planning & Development Services, COSA Center City Development</p>	<p>COSA General Fund, COSA Planning & Development Services Enterprise Fund</p>	<p>Short</p>

APPENDIX I: OVERLAY DESIGN STANDARDS

This page intentionally left blank.

Roosevelt Avenue Metropolitan Corridor Overlay District Design Standards & Guidelines

General Purpose Statements

- Projects located within the boundaries of a historic district (H) or designated as historic significant (HS) or historic exceptional (HE) shall require final approval by the Historic and Design Review Commission (HDRC). For properties located within the boundaries of the MC-1 and also located within a RIO Overlay District (RIO), the RIO standards shall take precedence.
- Property zoned industrial shall be exempt from the building material and fencing standards included in this overlay district if a Type C landscape bufferyard is provided along at least 75% of each frontage line that abuts a public right-of-way. If this option is utilized and a fence or building is constructed with materials that otherwise would not be permitted, the fence or building must be located behind the landscape bufferyard.
- Single family residential structures in platted subdivisions shall not be subject to the design standards of this overlay district.
- The width of the MC-1 varies depending on the major thoroughfare classification of Roosevelt Avenue.
 - Roosevelt North - Arterial Type B – Lone Star Boulevard to the north to SE Military Dr to the south
 - Maximum Corridor Width = 200 feet each side of existing right-of-way
 - Roosevelt South – Arterial Type A – SE Military Dr to the north to Loop 410 to the south
 - Maximum Corridor Width = 300 feet each side of existing right-of-way

	Element	Design Standard	Guidelines
		Design Standards are objective, measurable regulations with which all projects must comply. Compliance is mandatory.	Guidelines are suitable for most projects, and should be followed to the greatest extent possible. Compliance is highly encouraged.
1.0	SITE		
1.1	Siting, Grading	None Required by MC-1	Utilize Low Impact Development (LID) strategies for managing stormwater ¹ . Grade/ regrade to reduce or eliminate stormwater runoff to Roosevelt Avenue and other right-of-ways. Hold

¹ For more information on Low Impact Development, consult *Low Impact Development Design Strategies: An Integrated Design Approach* prepared by Prince George's County, Maryland, Department of Environmental Resources, Programs and Planning Division, 1999.

Roosevelt Avenue Metropolitan Corridor Overlay District
Design Standards & Guidelines

	Element	Design Standard	Guidelines
		Design Standards are objective, measurable regulations with which all projects must comply. Compliance is mandatory.	Guidelines are suitable for most projects, and should be followed to the greatest extent possible. Compliance is highly encouraged.
1.2	Lot Coverage	None Required by MC-1	water on property for landscape irrigation and groundwater recharge. Capture and store rainwater that falls on rooftops and condensation from air conditioners for landscape irrigation. Utilize rain gardens and natural retention/detention ponds to capture and store runoff for groundwater recharge.
1.3	Lot Frontage	None Required by MC-1	
1.4	Building Setbacks (front & side)	None Required by MC-1	
1.5	Driveway Size & Sidewalks	<p><u>Right-of-Way Sidewalks</u></p> <p>Sidewalks shall be at least 4 feet wide and separated from the back of the curb with a minimum 2 foot wide planting strip.</p> <p><u>Internal Sidewalks</u></p>	<ul style="list-style-type: none"> Reduce the number of driveways and/ or the width of driveways on existing developed properties to minimize the potential for conflict between pedestrians, bicyclists, and vehicles. For lots with less than 200 feet of street frontage, a single access point is desired. For lots with more than 200 feet of street frontage, no more than 1 access point per 200 feet of

Roosevelt Avenue Metropolitan Corridor Overlay District Design Standards & Guidelines

Element	Design Standard	Guidelines
	<p>Design Standards are objective, measurable regulations with which all projects must comply. Compliance is mandatory.</p>	<p>Guidelines are suitable for most projects, and should be followed to the greatest extent possible. Compliance is highly encouraged.</p>
	<p>A minimum 4 foot wide continuous pedestrian route shall connect the primary building entrance to the street sidewalk, connect all publicly accessible buildings within a site, and connect to any existing or planned pedestrian circulation systems abutting the site. The pedestrian route shall be separated from parking stalls and vehicular drives with vegetation and/or landscaping material. This route may cross loading areas or vehicular drives but in such cases shall include high visibility pavement markings.</p>	<p>frontage is desired.</p> <ul style="list-style-type: none"> • Provide vehicular, pedestrian and bicycle access to abutting lots to reduce entry/ exit maneuvers from/ onto Roosevelt Avenue. • Utilize shared driveways where possible • Consider using pervious concrete, pervious pavers or crushed aggregate for all or part of the sidewalks, driveways and parking lots to reduce impervious cover.
1.6	<p>Parking, off-street parking and loading requirements</p> <p><u>Off-Street Parking Screening</u></p> <p>Drives and parking areas located within the front yard shall be screened from view of the right-of-way by utilizing one of the screening methods described below:</p> <ul style="list-style-type: none"> • Construction of a 3-foot tall masonry wall. The area on either side of the masonry wall shall include native, drought tolerant and heat resistant plants that block access to the masonry wall to discourage graffiti • Installation of 3-foot tall earthen berms and/or dense landscaping. If plants are used, they must achieve the minimum height and form and opaque visual barrier at maturity. <p><u>Off-Street Parking Space Reduction Ratio</u></p>	<ul style="list-style-type: none"> • Overflow parking and parking for employees should be placed in the side or rear yards and the building placed closer to the street to limit the distance a pedestrian must travel from the right-of-way sidewalk to the front door. • Consider using pervious pavement, especially for overflow parking areas • Utilize cooperative parking agreements to reduce the number of unused or seldom used parking spaces. • Provide bicycle parking and bicycle circulation routes • Drives and parking areas within the front yard are discouraged. If drives or parking areas are located in the front yard, they should be limited to a single drive and a single row of parking.

Roosevelt Avenue Metropolitan Corridor Overlay District
Design Standards & Guidelines

	Element	Design Standard	Guidelines
		<p>Design Standards are objective, measurable regulations with which all projects must comply. Compliance is mandatory.</p> <p>Up to 25% of the minimum off-street parking spaces may be substituted for bicycle parking spaces at a ratio of 1 off-street parking space for 1 bicycle space. This substitution ratio applies only to bicycle spaces provided in excess of UDC requirements.</p>	<p>Guidelines are suitable for most projects, and should be followed to the greatest extent possible. Compliance is highly encouraged.</p>
1.7	Fences	Chain link fences shall not be permitted in the front yard.	Low rock walls (maximum height of 3 feet) are preferred to other types of fencing in the front yard
1.8	Screening	<ul style="list-style-type: none"> • Outside storage areas, refuse storage areas, air conditioning and heating equipment, utility boxes, utility pillars, utility cabinets and microwave and satellite antennas (greater than 2 meters in diameter) shall be completely screened from view at the front property line. Screening may be achieved by construction of a solid walled enclosure constructed with approved cladding materials (see section 2.2: Building Materials), evergreen plant materials, or landscaped earthen berm. • Roof top mounted equipment shall be screened from view of abutting right-of-ways. Screening may be achieved through the use of parapets, mansard roof forms, or other permanently affixed, solid, opaque building materials. • Screening shall not be required for rainwater harvesting equipment 	

Roosevelt Avenue Metropolitan Corridor Overlay District Design Standards & Guidelines

Element	Design Standard	Guidelines
	Design Standards are objective, measurable regulations with which all projects must comply. Compliance is mandatory.	Guidelines are suitable for most projects, and should be followed to the greatest extent possible. Compliance is highly encouraged.
1.9	<p>Screening of lighting for entrances, parking lots, walkways, and building exteriors</p> <ul style="list-style-type: none"> Exterior lighting fixtures for entrances, parking lots, and walkways shall incorporate a vertical cut-off angle of 90 degrees or less. Any structural part of the fixture providing this cut-off angle shall be permanently affixed. Lighting of building exteriors (uplighting or downlighting that is positioned to highlight a building or outdoor artwork shall be aimed at the object to be illuminated, not pointed into the sky. 	Decorative lighting fixtures add character and value to the built environment. Decorative lighting fixtures may be used to focus attention to a particular area, demarcate the course of a historic trail, or provide continuity. The Mission Trails incorporate a unique “candy cane” shaped light fixture that marks the trail’s course in the public right-of-way. It would not be appropriate to use these exact fixtures off of the trail, but using fixtures with a design inspired by these candy cane fixtures would create a link between the Mission Trail and adjacent properties and create a unified appearance.
1.10	<p>Landscaping to encourage the use of native trees and plants</p> <p>Plants utilized to fulfill the landscaping requirements shall be selected from the list of native Texas plants in the San Antonio Recommended Plant List (See UDC Appendix E)</p>	Native plants are well suited to our climate and appropriate for xeriscape planting methods. The Mission Reach of the San Antonio River Improvements Project includes replacing invasive, non-native plants with natives as part of the ecosystem restoration plan. Utilizing natives on private properties in the area will help prevent future encroachment of invasive species into the River channel as well as create a more sustainable natural environment.
1.11	<p>Tree preservation</p> <p>None Required by MC-1</p>	
1.12	<p>Natural areas to encourage the use</p> <p>Stormwater retention/ detention facilities located in the front yard shall be integrated as a landscape</p>	Stormwater retention/ detention facilities can double as attractive and ecologically valuable

Roosevelt Avenue Metropolitan Corridor Overlay District
Design Standards & Guidelines

	Element	Design Standard <small>Design Standards are objective, measurable regulations with which all projects must comply. Compliance is mandatory.</small>	Guidelines <small>Guidelines are suitable for most projects, and should be followed to the greatest extent possible. Compliance is highly encouraged.</small>
	of native trees and plants	feature using native Texas plants in the San Antonio Recommended Plant List (See UDC Appendix E) or fully screened from view using the off-street parking screening standards specified in 1.6.	natural areas. Plants can slow the flow of water, aid in the breakdown of pollutants, and reduce the holding time for stormwater.
1.13	Satellite dishes and components to the extent permitted by federal laws and regulations	None Required by MC-1	
1.14	Solar systems and components	Solar systems and components shall be placed to maximize efficiency and shall not require screening	
1.15	Noise levels	None Required by MC-1	
1.16	Utilities	On-site utilities shall be located underground unless required by the utility to be otherwise located.	
2.0	BUILDING		
2.1	Building Size	None Required by MC-1	
2.2	Building Materials	<u>Primary Cladding Materials</u> Buildings shall incorporate a combination of glass and masonry (or masonry equivalents) as cladding	<ul style="list-style-type: none"> • Use of native stone and materials, recycled materials is encouraged • Building facades that face a public street and exceed 50 feet in horizontal length should

Roosevelt Avenue Metropolitan Corridor Overlay District Design Standards & Guidelines

Element	Design Standard	Guidelines
	<p>Design Standards are objective, measurable regulations with which all projects must comply. Compliance is mandatory.</p> <p>material for building elevations that face a public right-of-way. The following building materials are permitted for use as cladding material:</p> <ul style="list-style-type: none"> ○ Transparent Glass ○ Native Stone ○ Brick ○ Tile ○ Stucco or EIFS ○ Cultured Stone or Cast Stone ○ Architecturally finished block (i.e. burnished block, split-faced concrete masonry units) ○ Architecturally finished pre-cast or poured in place concrete wall that is profiled, sculptured or otherwise provides three dimensional interest ○ Cement fiber siding <p><u>Accent Materials</u> Materials not included in the above list of permitted materials may be used as accent materials for building elevations that face a public right-of-way. The total area of all accent materials shall not exceed 25% of any single elevation.</p> <p><u>Overhead Doors</u> Overhead doors located on a building façade that faces a public street shall be constructed of</p>	<p>Guidelines are suitable for most projects, and should be followed to the greatest extent possible. Compliance is highly encouraged.</p> <p>incorporate, at least every 50 feet, projections or indentations, changes in texture, changes in color, or changes in material to provide architectural interest and a human scale.</p> <ul style="list-style-type: none"> ● Building facades that face a public street should incorporate entry areas, transparent glass, awnings, galleries or arcades along at least 50% of the façade to provide a more inviting and pleasant space for customers. ● The use of exterior mounted security bars and gates is discouraged. If security gates are utilized, they should be mounted on the interior of the building and fully retract so as not to be visible during business hours. If security bars are utilized, they should be mounted to interior of the building, or, if mounted to the exterior, should be integral to the architectural design of the building.

Roosevelt Avenue Metropolitan Corridor Overlay District
Design Standards & Guidelines

	Element	Design Standard <small>Design Standards are objective, measurable regulations with which all projects must comply. Compliance is mandatory.</small>	Guidelines <small>Guidelines are suitable for most projects, and should be followed to the greatest extent possible. Compliance is highly encouraged.</small>
		transparent glass panels or a combination of transparent glass panels and wood or metal.	
3.0	SIGNS		
3.1	Off-Premise Signs	Off-premise signs shall not be permitted	
3.2	Freestanding Signs	<p>Maximum Sign Height</p> <p><u>Roosevelt North</u> 10 feet single or dual tenant 15 feet multiple tenant</p> <p><u>Roosevelt South</u> 25 feet single tenant 30 feet dual tenant 40 feet multiple tenant</p> <p>Maximum Sign Message Area</p> <p><u>Roosevelt North</u> 64 feet single or dual tenant 96 feet multiple tenant</p> <p><u>Roosevelt South</u> 65 feet single tenant 150 feet dual tenant 200 feet multiple tenant</p>	<ul style="list-style-type: none"> • Consider using external light source to illuminate signs instead of using internal illumination. Internally illuminated signs detract from the historical sites and natural landscape of the area. • Consider using smaller signs, artistic signs, signs that add to the architectural character of the building

Roosevelt Avenue Metropolitan Corridor Overlay District
Design Standards & Guidelines

	Element	Design Standard <small>Design Standards are objective, measurable regulations with which all projects must comply. Compliance is mandatory.</small>	Guidelines <small>Guidelines are suitable for most projects, and should be followed to the greatest extent possible. Compliance is highly encouraged.</small>
		<p>Sign Placement</p> <p>One freestanding sign per platted lot is permitted. Additional freestanding signs shall be permitted if a minimum spacing between signs of two hundred (200) feet exists along one side of the street and no sign is within the clear vision area as defined by section 35-506. Additional freestanding signs shall not exceed seventy-five (75) percent of the allowable height and size of the primary sign as specified in sections 3.2 and 3.3.</p> <p>Sign Design</p> <p>Freestanding signs shall include a finished base to encase/ enclose support structure(s) at ground level. The finished base shall be constructed of materials approved for use as primary cladding materials (see Section 2.2: Building Materials).</p>	
3.3	Attached Signs	<p>Maximum allowable sign area, as a percentage of the area of each building elevation:</p> <p><u>Roosevelt North</u> 15% - cabinet sign, channel letters raised or incised and painted or flat sign</p> <p><u>Roosevelt South</u> 10% - cabinet sign</p>	

Roosevelt Avenue Metropolitan Corridor Overlay District
Design Standards & Guidelines

Element	Design Standard	Guidelines
	<p>Design Standards are objective, measurable regulations with which all projects must comply. Compliance is mandatory.</p> <p>15% - channel letters raised or incised 15% - painted or flat sign</p> <p>Prohibited Signs</p> <p>Any sign placed upon a building, object, site, or structure in any manner so as to disfigure, damage, or conceal any window opening, door, or significant architectural feature or detail of any building.</p>	<p>Guidelines are suitable for most projects, and should be followed to the greatest extent possible. Compliance is highly encouraged.</p>