

COCONUT GROVE WATERFRONT MASTER PLAN

Agenda

- City's Vision & Community Input
- Framework Concepts
- December 2006 Schemes
- Draft Final Plan
 - Waterfront Open Space
 - Civic Core
 - Maritime Amenities & Facilities
 - Event Strategy
 - Roadway Strategy
- Next Steps

CITY'S VISION &
COMMUNITY INPUT

City's Vision & Requirements

Vision for Coconut Grove's Waterfront

- A coastal recreational park
- Human scale
- Public open space
- Connectivity for the pedestrian realm
- Waterfront promenades
- Diverse open spaces
- An active park
- Sensitive environmental spoil island connections (real or visual)

Requirements

- A Plan that reflects the growth and desires of the community
- An overhaul of the mooring fields to comply with the Federal Department of Environmental Protection
- Spoil islands rehabilitation: cleaned of exotic plants, replanted with native species and redesigned for public access

Community Input

2004 Peacock Park Charrette

- Lead by Friends of Peacock Park to develop a vision for the future of the Peacock Park
- Charrette concepts:
 - Enhance landscaped open spaces
 - Minimal service parking only
 - Trim and "window" mangroves
 - Connection to spoil islands
 - Tie into local history
 - Redesign street frontage and articulate entrances
 - Redesign and seek alternative uses for Glass House
 - Outdoor cultural facility (amphitheater, waterfront plaza)
 - Hardcourts ok, no expansion

Public Process

- Stakeholder Input
 - May 2005
 - Kick-Off and Open House
 - November 2005 – Expo Center
 - Waterfront Activities
 - Residential Community
 - Business Community
 - Staff Meeting including CGWWC
 - Walking Tour
 - December 2005
 - Residential Community – Expo Center
 - Business Improvement Committee – City Hall
 - February 2006
 - Hoteliers – Ritz Carlton
 - Village West and South Grove - Frank Rolle Center
 - North Grove Residents – Science Museum
- Continuous Web Based Community Input and Information
- Community Presentation and Feedback (Dots Exercise)
 - March 2006, Women's Club
- Alternatives Presentation, December 2006
 - Meeting with CGSC
 - Community Meeting – Science Museum
 - Presentation to WAB – City Hall
- Meetings/Conference Calls, February-March 2007
 - Sailing Activities
 - Shakespeare in the Park
 - Hoteliers
 - Business Improvement Committee
 - Dinner Key Tenants
 - Condo Owners Meeting at Grove Hill Condominium
- Draft Final Plan Presentation, April 2007
 - Open House
 - Waterfront Advisory Board

Stakeholder Issues/Goals

- Waterfront/Parks
 - Too isolated and not well connected
 - Existing uses need more upland space
 - Safety and security
 - Conflicting uses
 - Obstacles to continuous boardwalk
 - Limited access to water – physical & visual
 - Expo Center not contributing to waterfront/Grove
 - Want a natural amphitheater
 - Water-related equipment rentals
 - Waterfront restaurants, cafes, kiosks
 - Environmentally sensitive passive recreation on Spoil Islands
- Pedestrian Environment & Parking
 - Dangerous street crossings
 - Minimize dominance of vehicles on Bayshore/McFarlane
 - Need for parking strategy

Stakeholder Issues/Goals

- Center Grove
 - Not capturing thru traffic
 - No connection with waterfront
 - Needs a facelift and better mix of tenants
 - Unreliable circulator
 - No support services
 - Want limited or no competing commercial uses on waterfront

Community's Top Priorities (Dot Exercise)

- Relocate City Hall, convert to Pan Am Museum
- Keep the free anchorage
- Shrimp boats should stay
- Continuous baywalk from Peacock to Kennedy
- Open up views, remove mangroves
- No fuel dock
- Maintenance plan
- Center Grove/waterfront connection
- Environmental restoration
- Concert/movies in the park
- Bike path
- Spoil Island lookout & picnic areas
- Narrow Bayshore to two lanes

FRAMEWORK CONCEPTS

Existing Waterfront Character

Walking Distances

Lease Expirations

- Expired/
Annual Renewal
- 2010
- 2012
- 2035
- 2042

* Plus one 5-year option
** Management agreement
Plus two 6-year options

Framework Plan

- GREEN THE WATERFRONT**
- STRENGTHEN CENTER GROVE**
- ENHANCE CONNECTIONS**
- CAPITALIZE ON VIEWS**
- LENGTHEN THE BAYWALK**

ALTERNATIVES
DECEMBER 2006

Regatta Park Scheme

Grove Gardens Scheme

Flying Clipper Scheme

WATERFRONT PARK PLAN

Waterfront Park Plan

OPEN SPACE
CIVIC CORE
MARITIME FACILITIES

WATERFRONT OPEN SPACE

Peacock Park History

Peacock Park Inn
1884

Peacock Park
1977

- First non indigenous settlers to Miami
- Peacock Inn in Peacock Park 1st hotel on the South Florida mainland
- Grapefruit plantations, Hayden Mango and the Trapp Avocado developed in Coconut Grove

Today: Peacock Park

Women's Club, Library & CGSC

Coconut Grove Sailing Club

Myers Park

Boat Ramp

Boat Ramp Conflicts

Expo Center

Open Space Plan

Open Space Plan

Open Space Plan

McFarlane Plaza

Baywalk Promenade

27th Avenue Pier

WATERFRONT CIVIC CORE

Pan Am Terminal History

- "Air Gateway between the Americas"
- The largest and most modern marine air terminal in the world, at time of construction
- Pan Am "Clipper" Flying Boats opened major trade and passenger routes
- Made Miami a center of international air transportation

Pan American Seaplane Base and Terminal Building, built 1931 - 1938, Architects Delano & Aldrich

Today: Pan American Drive

Expo Center

Municipal Parking Lot

View from City Hall

City Hall Approach

Chart House

Chart House Baywalk

Civic Core Plan

Civic Core Plan

Parking Garage on South Bayshore

GROVE KEY

PARKING GARAGE WITH GREEN ROOF

RETAIL/OFFICE

SOUTH BAYSHORE DRIVE

GRAND BAY

MARITIME AMENITIES & FACILITIES

Today: Baywalk

Baywalk

Baywalk

Baywalk

Dinner Key Marina Parking

Municipal Parking Lot & Shake-A-Leg

Shake-A-Leg

Shake-A-Leg

Shake-A-Leg

Maritime Amenities & Facilities

- Parking and Drop-Off
 - Dinner Key Tenants
 - Mooring Field Tenants
 - Shake-A-Leg
 - Coconut Grove Sailing Center
 - Overflow Parking
- Security
 - Attendant
 - Parking Lot Gatehouse
- Expanded Dockmaster Facility
- Launch/Pump Out
- Dinghy Tie-Ups
- Boat Ramp
- Marine Service Center
- Hurricane Protection

Maritime Facilities Plan

Maritime Facilities Plan

Maritime Facilities Plan

Baywalk at Dockmaster Facility

BOAT SLIPS

BAYWALK

MARINA PARKING

EVENT STRATEGY

Event Strategy

Legend

- Event info center
- Performance area
- Event plaza space
- Event open space
- Regatta lay-down/
Festival open space
- Kiosks
- Parking
- Boat ramp

ROADWAY STRATEGY

Roadway Strategy

- Reconfigure Bayshore north of Aviation, gain multi-use path connection to Kennedy Park
- South of Aviation traffic calming
 - Remove median
 - Reduce lanes
 - Shorten pedestrian crossing distance
- Recent Scenic Transportation Corridor Designation
- Parallel parking off peak
- Neckdowns at crossings
- Eliminate one lane on McFarlane northbound, increase sidewalk connection between Center Grove and Waterfront
- Commodore Bike Trail thru Peacock Park

NEXT STEPS

Next Steps

- Finalize Plan Design
- Phasing and Implementation Strategy
- Cost Estimate
- Review with City Planning
- Present Final Master Plan to Miami City Commission
- Final Documentation

Waterfront Park Plan

*The Sailboat Racing
Capital of the World*

COCONUT GROVE WATERFRONT MASTER PLAN

