APA State Conference 2006

Mobile workshops

March 10, 2006

Page 2 of 9

[image: image1.png]

CCAPA 2006 Conference

Mobile Workshops

Full Day Workshops

These workshops will take place on Monday, October 23 from 10:30-5:00.

Lunch will be provided by sponsors secured by workshop coordinators.

Summary: 6 workshops

· Entertainment Retail in the OC

· Open Spaces For Our Future

· Mixed Use Developments: Moving Forward in Orange County

· The ‘Nuts and Bolts’ of Green Development – What’s Working and What Isn’t

· Ladera Ranch and the Evolution of Rancho Mission Viejo New Communities

· The City of Claremont’s Downtown Village Expansion – Urban Design, Public Process and Implementation of Mixed Use Transit-Oriented Development

Entertainment Retail in the OC

Orange County features a variety of successful entertainment retail centers. Come see how the mix of uses, architecture, public spaces, relationships to surrounding land uses, and definition of fun affect the consumers’ experiences at three great venues: Spectrum Center in Irvine, The Block at Orange, and Downtown Disney. Each developer took a different approach to following or breaking the traditional rules about engaging retail centers. Learn who’s coming to shop, dine and relax at these centers and why each is successful.

Coordinator: Sheri Vander Dussen, City of Anaheim

Open Spaces For Our Future

Orange County's governments have recognized the importance of preserving open space for present and future generations, as the County is nearing build out to become one of the densest areas of the country. Higher densities mean that open space is even more important, not only as a place of quiet or active recreation, but also for preserving the diminishing natural habitat in Southern California. Join us for a tour of our open spaces for an overview of what we have accomplished. We will visit Mile Square Regional Park, the San Joaquin Freshwater Marsh/Upper Newport Bay, and the Laguna Coast Wilderness Park. It's a "must see" event!

Coordinators:
Peter Hersh, Cox, Castle and Nicholson

Bryan Speegle, County of Orange

Mixed Use Developments: Moving Forward in Orange County

Mixed use development has arrived in Orange County and this tour will give you the opportunity to see mixed use projects in two of Orange County’s cities. The workshop will make stops in Anaheim’s Platinum Triangle and the Irvine Business Complex. We will visit Stadium Lofts in Anaheim, Park Place in Irvine, and Central Park West in Irvine. These sites range in size from six to more than 100 acres and feature existing projects as well as new buildings under construction. Project developers and City staff will be on hand to share with you how the projects went from vision to reality and how each fits into its community.

Coordinators: Pamela Sapetto and Peggy Schneble, The Sapetto Group

Note: Capacity of this workshop is limited to 35 participants since the visitor center at one site on the tour cannot accommodate more than 35 people at one time

The ‘Nuts and Bolts’ of Green Development – What’s Working and What Isn’t

This tour will explore the current status of green applications from the individual building scale to large scale, to mainstream master planned communities, to City imposed development requirements. We will visit and tour the Ford Land corporate headquarters in Irvine, a USGB certified facility. We will also hear about both in-the-ground and on-the-boards projects and assess what was gained from investments in sustainability. We will address both ‘horizontal’ land development approaches and ‘vertical’ building technologies. We will learn about aspects of Green Development through interactive panel discussions with both builders and developers and hear some “Dos and Don’ts” of green development. Other green developments to be toured include Heritage Fields (former MCAS El Toro) and Terramor Village in Ladera Ranch. Participants will also tour a green model home in Covenant Hills in Ladera Ranch.

Coordinator: Cathy Baranger, William Hezmalhalch Architects, Inc, Santa Ana, CA

Ladera Ranch and the Evolution of Rancho Mission Viejo New Communities

Spend a day in South Orange County touring two of the nation’s best known new communities, both carved out of the historic 40,000 acre Rancho Mission Viejo. We will observe 25 years of evolution of Master Planned Community (MPC) philosophy and practice.

First, we will stop by the award winning Rancho Santa Margarita. Although initiated in the mid ‘80’s, it is still the highest density greenfield new community in the nation. Known for its pioneering Smart Growth components, it incorporates a jobs/housing balance concept, affordability, diversity of housing and a rich array of people gathering places. Highlights will include a walk through the 24 acre lake park, overview of the surrounding regional open space greenbelt and quick visit to the Town Center and Central Park.

Then we will travel to Ladera Ranch to see how this project created a new MPC paradigm for the region. Developer representatives and the planner will guide us through the various villages and describe how the neighborhood crafting, architectural diversity, connectivity, neighbor- to-neighbor interaction, home based business and array of community clubs resulted in homes ranging in value 5 to 15% above surrounding communities. We will tour Teramor Village, the largest “green building” development in Orange County and the largest photo-voltaic community in the nation.

Coordinator: Steve Kellenberg, EDAW/AECOM

The City of Claremont’s Downtown Village Expansion – Urban Design, Public Process and Implementation of Mixed Use Transit-Oriented Development

This workshop focuses on the planning, urban design, financing, and implementation of a transit-oriented expansion of the City of Claremont’s vibrant downtown area using livable communities principles. Claremont is a 100-year old suburban college town of 36,000 residents with a successful pedestrian-scaled downtown. The challenge was how to transform an underutilized industrial area into a transit-oriented development using new urbanist principles, while maintaining the small town character of the City’s downtown.

The mixed use project includes retail, housing, office, live-work lofts, Laemmle movie theatre, hotel, reuse of historic packing house, parking structure, townhomes and a wide variety of exciting public spaces. Public space and walkability are fundamental elements of the project. The project’s design includes pedestrian-oriented streets, public central plaza, public park, paseos, improved alley’s, rooftop public courtyard, interior public spaces, and multiple public art pieces.

Tour the housing and reused packing house and get a behind the scenes tour of the commercial areas in the final phase of construction with city staff and the developers. Learn how issues of land use, density, transportation design, historic preservation, property rights, retail competition, and public/private partnership were addressed to create a successful project.

Coordinator:
Anthony Witt, City of Claremont

Half Day Workshops

All half day workshops will take place on Tuesday, October 24.

Morning Session: 8:30-12:00

Afternoon session: 1:30-5:00

The Disney workshop will also be offered on Sunday, October 22 from 1:30-5:00 p.m.

Summary:

Sunday Afternoon workshop:

· The Disney Magic

Tuesday Morning workshops:

· The New Coast of Huntington Beach

· Historic San Juan Capistrano

· New Frontiers in Residential Development

· John T. Lyle Center for Regenerative Studies, California State Polytechnic University

Tuesday Afternoon workshops:

· The Disney Magic

· Journey Through the Arts
· A Tale of Three Cities: Anaheim, Brea and Fullerton - Successful Downtown Revitalization Case Studies

· Creating Community Park Amenities Through Public And Private Joint Use Agreements

· Tustin Legacy: A tale of Modern Base Reuse

The Disney Magic

The Disneyland Resort invites you to join them in experiencing a unique, behind-the-scenes and on-stage tour of the Disneyland property. During the tour, you will learn how the Disneyland Resort and the City of Anaheim have collaboratively worked together in attracting millions of diverse visitors to the Southern California region. Their goals for providing a happy and unique experience have remained constant throughout the years. Walt Disney once stated, "Disneyland will never be completed as long as there is imagination left in the world." In that spirit, Disney continues to make additions and changes to the park, all with the goal in mind to keep the guests’ experience new, fresh and exciting. Please join us for this unique look at Disneyland from a planning perspective.

Coordinators: Peri Muretta, Consultant

Chris Lowe, Disney

Slot: Sunday afternoon; repeats Tuesday afternoon

Note: Disney needs names and affiliations of all participants on this tour in advance. Participants must also bring photo ID to the workshop. I am checking into whether this might be a reportable event for some planners as Disney is planning to let all participants ride Soarin’ Over California in Disney’s California Adventure as part of the tour.

The New Coast of Huntington Beach

Come spend a half-day touring nine miles of revitalized coast line from Bolsa Chica, one of the most significant wetland restoration projects in the United States, to the new Hyatt Hotel and Conference Center. The City of Huntington Beach is experiencing a rebirth by creating a pedestrian oriented downtown that has mixed use projects and a creative master plan of parking.

Coordinator: Howard Zelefsky, City of Huntington Beach

Slot: Tuesday morning per request of coordinator

Historic San Juan Capistrano

Located along the El Camino Real, San Juan Capistrano is best known for the annual return of the swallows to its mission, founded by Father Junipero Serra in the late 1700’s. While this picturesque history is still an important part of the city, San Juan Capistrano is also dealing with a thoroughly modern future, having tripled its population since the mid-1970’s and fast approaching buildout. With judicious preservation standards, annual community events and a dose of civic pride, the city has made a strong commitment to maintaining the downtown in order to retain a connection to its small town past.

This 2-hour walking tour will cover the Los Rios Historic District, touted as the oldest residential district in California and part of the National Register of Historic Places. The District showcases the changing tastes of over 200 years of building and includes 31 historic structures, including board and batten homes built between 1887 and 1910, the Silvas, Rios, and Montañez adobes and the Mission.

Please wear comfortable shoes.

Coordinator: Steve Weiss, Civic Solutions

Slot: Tuesday morning per request of coordinator

Expanding Best Practice in Sustainability: Tour of the John T. Lyle Center for Regenerative Design and Panel Discussion

The mission of the John T. Lyle Center at Cal Poly Pomona University is to advance the principles of environmental sustainability through education, research, demonstration and outreach. This mobile workshop includes a tour of the Center that will feature examples of design strategies for sustainable communities, including discussions of energy, food, water, waste, and building systems. The tour will be followed by an interactive discussion between a panel of Cal Poly Pomona faculty and planners concerning best practices in land use and transportation planning, sustainable building design, and community-based sustainable design efforts. The discussion will also focus on how academic researcher, planners, and community organizations can work together to improve sustainable design practice in urban and regional planning.

Coordinator: Kyle D. Brown, Ph.D., Director

Slot: Tuesday morning to minimize traffic problems

Journey Through the Arts
Join us for a walking journey through Costa Mesa’s renowned Theater and Arts District. Located across from South Coast Plaza, the leading retail center in the world, Costa Mesa’s Theater and Arts District is a prominent cultural arts center enchanting residents and visitors of all ages. Be inspired through artwork and sculptures by artists such as Isamu Noguchi, Henry Moore, Claire Falkenstein, and many more. This tour also includes the new Renee and Henry Segerstrom Concert Hall. The 2,000-seat Concert Hall features box seats, an adjustable acoustical canopy and reverberation chambers, and a custom-designed concert organ. The Costa Mesa Theater and Arts District is one of the most urbanized areas in Orange County, including high-rise office buildings, internationally recognized cultural art facilities, hotels, and restaurants. As such, this premiere destination will appeal to a wide range of visitors with diverse interests.

Please wear comfortable walking shoes; light refreshments will be provided.

Coordinator: City of Costa Mesa Planning Staff

Slot: Tuesday afternoon
New Frontiers in Residential Development

Although several cities throughout California have reached the point of full build-out (i.e., lacking significant pieces of undeveloped land), the demand for additional housing continues to grow. As a result, communities and developers have been forced to think creatively when it comes to identifying potential housing sites to satisfy local demand. Oftentimes, the only housing opportunity sites available within mature communities consist of properties once used for commercial or industrial purposes. Pursuing residential development on such sites, however, poses several challenges, including: aging and/or inadequate infrastructure, the ability to assemble a developable piece of land, compatibility with surrounding uses, site preparation/remediation, and last, but certainly not least, local zoning standards which were created before the term “infill development” was coined. Join us on a tour of three infill projects which vary with regards to their scale, product type, surrounding site conditions and challenges faced. We’ll visit Santiago Street Lofts in Santa Ana; The Boulevard in Anaheim; and Amerige Heights in Fullerton. The tour will be hosted by planners and developers eager to share their experiences and advice on how to plan for and manage this form of development.

Coordinator: Jonathan Borrego, City of Anaheim

Slot: Tuesday morning

A Tale of Three Cities: Anaheim, Brea and Fullerton - Successful Downtown Revitalization Case Studies

Learn how three of the most influential cities in Orange County transformed their once blighted and repressed downtowns by restoring economic activity, providing housing, encouraging new commercial and retail uses and constructing public facilities. Learn what they did right and the challenges they faced. This workshop will highlight the redevelopment process that has taken place in the Cities of Anaheim, Brea, and Fullerton. Experience revitalization in progress!

Coordinator: Elisa Stipkovich, Anaheim Redevelopment Agency

 Slot: Tuesday afternoon

Creating Community Park Amenities Through Public And Private Joint Use Agreements

Take a tour of several cities within Orange County to see how Joint Use Agreements have effectively provided park amenities. Yorba Linda, Irvine, and other Orange County Cites have used the planning process to create park space that benefits local schools and non-profit organizations, as well as the citizens of the community. The workshop will include a tour of the Tommy Lasorda Jr. Field House in Yorba Linda and swim facilities in the City of Irvine.

Coordinator: Kurt Christiansen, City of Yorba Linda

Slot: Tuesday afternoon

Tustin Legacy: A tale of Modern Base Reuse

This workshop will start with a tour of the historic World War II Blimp Hangar and an overview of the process involved in converting the 1,600 acre MCAS Tustin military base into a diverse mix of civilian uses. MCAS Tustin closed in 1999, with salvaging, demolition, and new construction starting in 2004. Developers from the major residential and commercial projects will provide informative tours of projects either under construction or recently completed, including Villages of Columbus, Tustin Field, and The District at Tustin Legacy. Their focus will be on the challenges associated with Base Reuse in an infill setting, the application of traditional town planning concepts and cutting-edge product types for the Orange County market, and the integration of affordable for-sale housing. You will also tour the recently completed Village of Hope (temporary housing converted from former military barracks), and the Advanced Technology & Education Park (ATEP), under construction, which is a 21st Century campus that relies on partnerships with technology-oriented businesses. Tustin Legacy is a case study for reinventing surburbia, carved from a former military base in the heart of suburban Orange County.

Coordinator: Brian Judd, The Planning Center

Time slot: Tuesday afternoon

