M.W. STEELE GROUP, INC. 1805 NEWTON AVENUE | SUITE A SAN DIEGO | CA | 92113 TELEPHONE 619 230 0325 FACSIMILE 619 230 0335 WWW.mWSteele.com

ARCHITECTURE | PLANNING

GREATER GOLDEN HILL COMMUNITY PLAN UPDATE

CHARRETTE 1 – Written Comments from Community Participants

DRAFT October 9, 2010

Table 1

10 Things you Love about your Community

- Golf course open space
- Dog park
- Trails near the dog park canyon
- Walkability
- Eclectic architecture
- Local businesses
- Community-oriented events (Old House Fair, Walkabout, etc.)
- Diversity
- Natural views
- Art spaces
- The natural view
- Connection to the park
- Access/ proximity to downtown/ Balboa

10 Simple Improvements

- Golf Course Open Space
 - Add a walk path make it safe all around the park Wildlife access
 - Expand more family access to east end of park between Rec Center & 28th St. (use up some golf course space)
- Improve connection to Balboa Park, improve street access & walkablility
- Increase maintenance district funds for park?
- Possible use of maintenance district funds for street repairs & lighting
- Need a larger community center
- 25th & F idea for community center?
- 25th & F church for lease?
- What to do for closed post office?
- Bring the streetcar/ trolley to 30th & Fern
- There are 2 auto shops near C & 25th
- Underground the power lines
- More street art
- Enforce code on street signs and advertisements
- Improve jogging & bike path around the golf course

*All comments written herein are direct transcriptions of notes collected from each table as well as notes taken during the report back sessions of the workshop

- More walking trails
- Improve sidewalks
- lighting
- More playgrounds
- Rezone 25th street
- Library/ Cultural Center/ Community Center
- Need a Golden Hill sign (like Hillcrest or North Park)
- Streetcar/Trolley

Streets & Connections

- Public art
- Bus stops designed by a local artists competition
- Community plazas and fountains
- Entry signage for Golden Hill & South Park
- Bike racks @ all destinations
- Green Streets
- Improve Russ Blvd.

Recreation & Open Space

- Russ street
- 25th Street fountain/ park revitalize, update with an outdoor theater
- Linear park along 94 / dog park/ similar to Theet Street
- Farmers' market
- Replace missing trees

Buildings & Neighborhoods

- Consistent setbacks, heights, massing
- Don't restrict style
- Front yards, porches, balconies are very important
- Like various styles/ no non-style buildings
- Entries important

Table 2

10 Things you Love about your Community

- Location, easy to get everywhere
- Diversity of architecture/ buildings/ commercial
- Feel of neighborhood
- Old commercial areas along old trolley
- Diversity of population
- Color/ hand-painted sign/ murals/ art Mecca
- Access to park
- Love old single-family residences
- Access to a variety of parks (dog, play, etc.)

10 Simple Improvements

- Bike routes/ sharrows
- Rainwater harvesting
- Improve street drainage
- Create an adventure playground in the canyons with hammers/saws, water element, mudslide (Huntington Beach?)
- Canyon connections, bikes, hikers
- Make canyons part of Balboa Park
- Community gardens
- Do not increase residential density
- 28th St from 94 to A Beautify
 - Improve traffic flow
 - Improve commercial district
- Trolley lines!!!
- Airport noise pollution
- Better parking for residents, reduce density
- Add murals on streets to slow traffic

Streets & Connections

- Concern with storm water runoff
- Trails not added cars
- No one-way couplets
- More neighborhood signs & gaslamps
- Traffic calming (i.e. 28th & Date)

Recreation & Open Space

- Need more soccer facilities
- Improve Rec Center & Golf Course
- Pocket parks, plazas, public art

Buildings & Neighborhoods

- Commercial on 28th between A & B needs streetscape improvements
- Concern over large-scale apartment complexes (should be better scrutinized when proposed adjacent to homes)
- Encourage owner/occupied single-family
- Like setbacks, porches & parking off alleys

Table 3

10 Things you Love about your Community

- Walkable/ pedestrian oriented
- Locally-owned businesses

M.W. STEELE GROUP, INC.

- Diversity people, physical environment, economic, demographic, physical
- Scale density of people/ also physically not a "tall" scale
- Historic character
- Proximity to downtown
- The canyons
- Active community people care
- Like the current community plan/ PDO in general

10 Simple Improvements

- Sidewalk repair
- Pocket park
- Play areas for families
- Connect/ unify Golden Hill to South Park
- Cohesiveness Design pattern (e.g. Bike racks) throughout Golden Hill
- Unifying / better public transit (e.g. trolley)
- Improve bike routes
- Green Spine along Golden Hill area (25th/ 30th)
- Safe pedestrian access
- Community lines are not very "well defined"
- Better integration of park / community
- More community "events" in Golden Hill
- Community "center" to discuss events
- Farmers' market 1 day a week
- More benches on Golden Hill Park
- Plazas in Golden Hill Park, near an amphitheater

Streets & Connections

- Speed bumps going down the hill (33rd>Fir>Fern>Elm>Gregory)
- Lighting (same as speed bumps, going downhill)
- Lighting going up Elm (around Food Bowl)
- Green Streets
 - Stormwater control in the canyons
 - 25th St where improvements will be made
 - 30th & C down towards school, more friendly or more green, where 32nd St canyon access
- Bus stops Elm going all the way up
- Increase public transportation & walkability (especially along Gregory & 32nd St Canyons)
- One way streets to integrate cars, pedestrians, bikes
- Defined bike lane along Golf Course Dr.
- Roundabout between Fern/30th on Grape to reduce road sign confusion
- Use/connect commercial areas (Fern / 25th)
- Bike route that connects commercial areas
- 94 & 15 are dangerous interchanges
- Safer route to school along C St, Edgemont, 34th

Recreation & Open Space

- Need more parks, especially Gregory Canyon area
- Kids have poor access to Golden Hill Elementary
- Storm water controls for canyons
- More plazas (i.e. at Gala site?)

Buildings & Neighborhoods

- Like the 3-story height limit (use # of floors and not height)
- Preserve and expand historic zone
- Require recreation/ open space for buildings with more than 4 dwelling units
- Like setbacks

Table 4

10 Things you Love about your Community

- Restaurants
- Stable Community
- Walkable
- Diversity of Culture
- School options

10 Simple Improvements

- Improve on de-segregation of community
- Need places for youth ("youth spots")
- Improve Rec Center Options (Rec Center currently underutilized)
- Better communication within community
- Library
- Trails
- Lighting
- Community events

Streets & Connections

- Green, solar powered street lights & parking meters
- Rocks, not lawns more sustainable
- Bio-swales
- Mechanical green neighborhood centers
- Natural green
- Why is it hard to bike? Have bike pathway through neighborhoods
- Paint arrow, sharrow
- B St, 25th and 30th are wide streets
- Make Fern & 30th one-way *(others at table crossed this out and noted it as "worst idea")*
- Intentional bike path, shared with businesses
- Fern St slower, quieter
- 30th St faster

- Streetcars heritage, tourism
- 25th & C Street cleaning issues
- Modern looking streetcar

Recreation & Open Space

- Community compost station pick up seeds and plants, info; link to community gardens & farmers' market
- Juniper & 30th area several ideas Farmers' market
- Do something with Gala Foods parking lot Big Kitchen
- Dog issue water and fecal matter
- Dog park in community garden area?
- Rec Center is under-utilized, funding issues need indoor community events space
- Library
- Inform local businesses about green upgrades/ maintenance
- Gala used for Farmers' Market?
- Body of water on 28th dead end use for community garden?
- Open patio seating and outdoor tables (like in El Cajon)
- Main connection to Balboa Park & community
- Make Russ Blvd. a little nicer
- 25th St Park?
- Pocket parks

Buildings & Neighborhoods

- Prefer to have setbacks from street
- Guidelines for commercial spaces
 - Specifics color palette? No huge ads in store windows Incorporate art in signage
- Courtyard-style affordable housing
- Yes, Single-family granny flats
- Grape & 30th plans for a building?
- City College to Adams Avenue by #2 bus
- Backyard food festival; grow food in backyards
- Restaurants
- No strip malls, make more attractive
- No flat roofs
- Outward facing, post-modern, pedestrian walkways

Table 5

10 Things you Love about your Community

- Neighborhood design, architectural style, bulk and scale
- Historic nature
- 30' height
- Locally owned businesses

*All comments written herein are direct transcriptions of notes collected from each table as well as notes taken during the report back sessions of the workshop

M.W. STEELE GROUP, INC. ARCHITECTURE | PLANNING

- Bikable, walkable, public transit #2 bus
- Greenscape, trees
- Nestled community small town feel
- Mixed housing with companion units
- Diversity seniors, students, ethnicities, lifestyles
- Pocket parks

10 Simple Improvements

- Preserve neighborhood design
- No buildings above 30' height limits
- Historic preservation/ designation
- No chains, big boxes, 99-cent stores, pawn shops, franchises, etc.
- More bike lanes, sharrow lanes
- More street trees, parkways
- No more stoplights, stop signs
- More street lighting
- Keep diversity, incorporate more diversity in housing
- Street car along a historic route
- Signage no billboards
- More parking
- Pocket parks (i.e. at Gala site?)

Streets and Connections

- Connect alley of 28th St to Golf Course Dr.
- Pop-out curb @ Beech St. & Dale (never finished)
- Bike path, community garden, Dale to A St. or Pocket Park
- One-way north on Fern
- Rehab Russ Blvd. add diagonal parking & street lights
- Bike racks throughout commercial areas
- Bike routes on 30th/ Fern & Beech/ C
- Walking trail on Golf Course Dr., widen and make safe

Recreation & Open Space

- Juniper Canyon add trails/ trailheads
- Pocket park on Dale St. dead-end
- Gala pocket park, parkway, plaza
- Parkways
- Golden Hill Park revitalize fountain gathering space and trail around park
- Walking trail on Golf Course Dr.

Buildings & Neighborhoods

- 2-stories with mezzanines ok?
- Consistent setbacks are desirable in both commercial and residential areas, but change may be appropriate to serve as bookends where land uses change (such as photo of Beech & 30th on poster)

- Concern that good rules can still result in bad buildings current plan has a menu to address bulk (choose six from list) – has not always worked
- During new construction, there should be design inspections to ensure conformance with plan and adopted plans
- Bulk, offsetting planes, change materials, change heights
- How to address height? Feet or # of stories?
- No front parking, tuck under (San Francisco style) might work to avoid car oriented facades
- Porches, oriented to street and community
- Reconstruct historic monument gateways
- Bulk
- Window types/ depths are important

Table 6

10 Things you Love about your Community

- Walkability
- Gathering spaces in community (e.g. Counterpoint, Rebecca's)
- Feels like a small community
- Relationship to downtown, yet like an island
- Cultural diversity

10 Simple Improvements

- Preserve the small town feel
- Bike/ pedestrian along Golf Course Drive
- Remove fencing and stairs in areas where grade changes (along Golf Course?)
- More public art
- Complete streets consider one-way on 30th and Fern to allow more amenities
- Re-stripe 30th & paint bike lanes
- Need more street trees, especially on 30th
- Remove fence along Balboa Park to improve connection
- Have a 'ride free' transit zone
- Extend/ connect to downtown
- Add mixed-use on Broadway

Streets & Connections

- Farmers' market
- Bookstores/ sales
- Community centers
- Focus on big picture "vision" along with details
- Different scales and same or sequential times
- Development in Eastern communities is small infill
- Golden Hill become known for public art painted intersections, murals
- Activities (Farmer's market, music, soccer, street fairs, public gardens)
- 25th Street Ideas:

Gas stations bad

M.W. STEELE GROUP, INC. ARCHITECTURE | PLANNING

Diagonal parking Movable chairs (in at night, out during day) GH specific sidewalk Sidewalk café requirements too narrow (may need to widen sidewalks, not have barricades, more flexible, narrower sidewalks at cafes)

- Fern Street Ideas:

Gala site opportunity for gathering/ plaza connected to Grape St. 30th & Fern - One-way streets (couplet) b/w Juniper & Beech for public amenities Juniper plaza/ art/ paint at street Traffic calming Complete street on 30th & Fern Grape Street Plaza is great opportunity Small pocket parks that meet park requirements with separate uses on separate lots City Repair Project in Portland Art at Gala site

Recreation & Open Space

- Outside grills in GH park & 28th St.
- Bike/ hike/ trail along 94 & in canyons
- Take part of F St. from 20th to 25th as park (three lanes one-way not needed)
- Expand community garden
- Capture park streets/ alleys for open space
- Better canyon access
- If get a park, it should have a community center that reflects neighborhood "style"
- Opportunities by Balboa Park linkage through and into park
- Opportunities for natural open space & pocket parks
 - Single vacant lot parks
 - Combine multiple small, loose, but not necessarily connected parks to meet neighborhood park size (like in Seattle)
- Joint use opportunities at schools
- Improved canyon access in general
- Paper streets
- Jogging trails through canyons
- Community Activities
 - Farmers' market
 - Picnics (outdoor grills)
 - Soccer
 - Music festivals/ street fairs
 - Gardening
- 94 linear park (remove lane of E St.)
- Freeway lid (cap) on 94 with a park on top

Buildings & Neighborhoods (important building elements to control)

- Guidelines often backfire
- Cannot dictate taste

M.W. STEELE GROUP, INC. ARCHITECTURE | PLANNING

- New shouldn't mimic old/ historic (diminishes historicity); buildings of today should represent "today"
- Diversity of buildings is important
- Design that engages the street and community (not parking / garage focused; not internally focused <u>only</u>)
- What kind of metrics can be used to help decision-makers to make decisions in performance/ form-based guidelines
- Not parking-centric (consider GH-specific parking ratios less than rest of city to maintain consistent form and mass)
- Replace with more back-in diagonal parking (may be safer for bikes)
- Height increased height in some specific places to allow 3 storeys; no tall buildings next to short buildings
- Broken-up massing is better
- Cohesive style on each property

Table 7

<u>10 Things you Love about your Community</u>

- Walking community
- Trees
- Central location
- Feels established & welcoming trees, unique houses, historic with personality
- Community-serving businesses/ mixed-use
- Active use of parks (28th St. & 25th St., soccer, BBQs)
- Park
- New metal trash cans

10 Simple Improvements

- Transportation / Community Bus, especially east of 30th
- Safety, crosswalks painted on street (i.e. Ash)
- Ash & 28th lighting, stop signs
- 25th & E
- Foliage impedes visibility
- Access to Balboa Park bike path around golf course, on Pershing, through golf course
- Local banking services does not equal payday loans; credit union
- Incorporate Art into community
- Unique Bike racks throughout artistic, community identity
- Dog poo bag stations
- Uniform trash cans
- School playground access; joint use agreement?
- Plant more trees
- More use of Golf Course
- Replace all trash cans with new metal trash cans
- Lighting
- Some stop signs to slow traffic

Streets & Connections

- Enhance 25th & Broadway 'Gateway' (paved crosswalks, landscaping)
- Residential Parking is spilling into commercial areas, consider diagonal parking, commercial limited, metered parking
- Art & street furnishings reflect community
- Separate trash and recycling bins unique designs
- Bus (business?)/ family connectivity

Recreation & Open Space

- More small playgrounds that connect to canyons
- Vacate streets for pedestrian plazas (28th between A & B; B adjacent to/ west of 25th)
- Improve Russ Blvd. alley (currently a no man's land)
- Soccer fields

Buildings & Neighborhoods

- Preserve community / historic character, but don't overly gentrify
- Porches, color, non-flat roofs

General Comments

- How do simple improvements relate to the 20-year plan?
- Be aware of limiting building height to 30' if retail is on ground floor, it creates a lot of ugly buildings with flat roofs
- Concern over noise from airplanes and question about how to address it?
- Wonder about paying for improvements
- Water conservation, choose plants that work with our water situation
- When does vision impinge on property owner rights?
- Public art having a lot of people who are artists or engaged in art, need some cogency in art, needs to be done well
- MTS is opposed to unique bus stops, look into pursuing them
- Einstein parent couldn't get funding to redo mural
- One modern building may be unacceptable, where another fits in well, with landcape, materials, eaves that are compatible with neighborhood
- Don't rule out grassroots art in community
- Policies shouldn't unintentionally exclude anyone (i.e. provide trails for lower incomes)
- Expanding bike/pedestrian corridor from Fairmont Park and Golden Hill