Building Types, Density and Massing residential -5 -3 -2 -1

townhouses image #38

Comments:

Desirable

- Concept is interesting
- Could work well in Grantville
- Very good project with great scale
- Town houses with distinctive architecture
- Awful buildings

Undesirable

- Too low scale/density
- Too imposing. Appears to be 3 story turned into 2 stories. Waste of density potential.
 Not appropriate for narrow streets.
- Not pleasant-looking

townhouses image #38

Comments:

Desirable

- As a mix in a development. Not a continuous line.
- Better than Image 39. More like homes. Too high except at trolley area (block the trolley noise and view from Grantville)
- Looks nice and has good set-back. Maybe could be three stories.

- It's not a good example of density though
- Not here
- Only appropriate in a few specific locations possibly adjacent to transit or nodes and not as typical SD megablock apartment developments
- Too massive. Put retail on ground floor

mid-rise image #41

Comments:

Desirable

- Might be appropriate in new neighborhood along Fairmont
- Only appropriate in a few specific locations possibly adjacent to transit or nodes and not as typical SD megablock apartment developments

Undesirable

- Definitely not
- Only appropriate in a few specific locations possibly adjacent to transit or nodes
- Really awful
- Not at all for Grantville. Looks like it couldn't decide whether to be a warehouse or apartment building
- Ugly, looks like building in Japan

mid-rise image #41

high-rise image #42

Comments:

Desirable

But only adjacent to trolley.

Undesirable

- No!
- High rise buildings would probably work best in Grantville as offices or mixed use.
- Any more than 1 or 2 would likely not be acceptable density to neighborhood
- You hit rock bottom
- Way too high
- No set-back, too close to the street

high-rise image #42

Comments:

Desirable

- Good idea for mixed use
- As long as the mixture of uses can be sustained, this should almost always be the predominant plan
- Trolley station only
- Yes. Just focus on retail and it will work
- A must
- Like the retail. Should be 3 story maximum. If residential, should be off-street parking in rear or underneath

- What a mess
- Too much going on so close to the street

Comments:

Desirable

- This seems to be successful in Downtown and Little Italy
- Yes. To ensure density
- First building too high. Parking underneath good. Should have store fronts. Entire area looks like commercial. Cold.

- Area to small to be clever
- Looks like a tenement
- Okay, but still too close to the street.

Building Types, Density and Massing

commercial / retail

-5

-3 -2 -1 0 1 2 3

Comments:

Desirable

- Small businesses need strip malls for location and bring diversity to the area
- Nice for neighborhoods. Could have 2 story residential or office if parking is suitable.
 Undesirable
- Totally sucks and too many signs
- Bad use of space.
- Hideous
- · Adds no character or charm.
- Despite its ugliness and not being pedestrian friendly, this retail seems to be very busy and frequented. Building elevation and massing of parking are very inefficient
- Do the property owners know you used this picture? Open not cluttered.
- Needs to be more modern looking, plus have a larger set-back off the street. Could be better situated on the site for better parking. Also needs to have better landscaping

Comments:

Desirable

Needs street trees, but engages street

- Needs a facelift
- Tile & Brick? No sense of character or style
- Odd looking, too close to the street
- Too much parking
- Nice restaurant, but building faces lot, not useful windows & ugly utility boxes
- Again, perhaps I need to show the business owner that his building has appeared in this survey. What are you trying to do?

Comments: Desirable Needed here Doesn't have to be single story. This works Again, in moderation. Looks nice and clean. Would work well in Grantville. **Undesirable** Parking very bad. Hodge podge. Waste of density

Comments:

Desirable

- Needed here
- If this type of retail can be sustained economically, then this is very desirable
- Except for a needed market.
- Right height. Facade is too bold.

- Awful. Not for a single family community. Do not show parking. Will you have provided enough for everyone?
- The buildings look bulkly and crowded. Looks like a waste of space.

Comments: Desirable Some needed here As long as they are not destroying the mom & pop stores with a good history in the neighborhood. Has a gook look for any area. **Undesirable** Even worse. Grantville can't support large scale retail.

Comments:

Desirable

- Certain areas along river front as trolley station
- Like the idea
- Always a good idea if practical
- Very good but exterior finishes too good for area.
- Absolutely.

- Too high for Grantville. Density has to be moderate.
- Looks too massive for the Grantville area.

Comments:

Desirable

- Yes for diversity of businesses
- A movie theater is a great way to enhance an area
- These must be a good diversity of businesses.
- Nice for close by residential to use.
- Has a gook look for a retail area.

- Because of distances to center & Fashion Valley, large scale entertainment uses may not work well here
- Would not work. Where would the audience come from?

Building Types, Density and Massing office -5 -2 -1 -3

existing office image #52

Comments:

Desirable

- This is appropriate for the area
- This would be a really great element if there were more like it in close proximity
- But this is one of the very few acceptable office buildings in Grantville.
- This is not a bad look in the Grantville area. In the right area.

- Totally out of scale.
- Not for Grantville. Waste of density.

low-rise office image #53

Comments:

Desirable

Needed in Grantville

- A little better but not much.
- No one will build
- Okay, but not a very exciting look.
- Don't waste redevelopment time, effort & money to plan for 1 story detached office which is what is in many locations now
- Inefficient use of land.
- Where is the landscaping?
- Too low. Waste of density.

mid-rise office image #54

Comments: Desirable Like this idea for attracting mid-size businesses The key to this image is the bus, office density increase must be tied to transit increases Maybe next to freeway. Only in moderation. **Undesirable** · No In ceiling height. Too high. Wasted density. Warehouse-looking. Too massive of a look for the Grantville area. Density would be too high.

Comments:

Desirable

- There are many ways to enhance an area and attract business with a high rise office.
- Not as massive as Image 54. Could work in the right area.

Undesirable

- Too high for the area
- Grantville shouldn't become high density office node for city
- Good luck with the leasing.
- Don't like it!

Building Types, Density and Massing

transit oriented
development

-5 -4 -3 -2 -1 0 1 2 3 4 5

Comments:

Desirable

- Like high platform
- An icon / gateway project.
- The Grantville Trolley is an asset but is ugly. It does not fit the area.
- Looks good, but could use a better waiting area for all weather. Needs roads for better and faster access.
- Pleased with the fact that Grantville has this station. Looks are the reason for the rating

Undesirable

- The dead zone
- It's nice to have a stop, but hard to get to, no development in area to support users

Comments:

Desirable

- Like the concept
- Pretty good.
- Looks good and functional.

Undesirable

- Not enough density for trolley station
- Not dense enough.
- Good idea to make a trolley stop into a destination.
- In this development, transit seems afterthought to development rather than integral

Comments:

Desirable

- Like this concept
- Good idea to make a trolley stop into a destination. Mixed use is always desirable if sustainable
- Works and good theme for area.
- Waste of space.
- Okay.

Undesirable

- Not enough looks dead
- I don't think mid-rise mixed use is dense enough next to the Trolly.

urban TOD image #61

Comments:

Desirable

- Now you're talking
- Land value is very high, so this type of development needs to surplant existing industrial
- May be too urban for Grantville but would be great in making Grantville into a
 destination. Could create an urban center
- Very good even though in Texas

Undesirable

- Don't like the density shown
- Too dense
- Better than current development but this feels like a mess and not a nice/safe place to be a pedestrian
- Boy. Someone was having a bad day when they designed this
- Too busy-looking. Maybe too many levels

urban TOD image #61

Building Types, Density and Massing industrial -5

Comments:

Desirable

- This business should remain with only some of the others in this specific area. Needs a facelift
- Light industrial needs to stay but it can be much more appealing visually.
- Suited for Grantville. Could have second story added.

Undesirable

- Ugly but functional
- Old-looking. Functional but not inspiring.
- Boring and unattractive.
- A time & place and this isn't it

warehouses image #63

Comments:

Desirable

- Prefer this to previous image
- Good finishes
- Some warehouses may be appropriate like the Trammel Crow development
- Well suited for Grantville

Undesirable

- Not what should be built in a redevelopment area
- Okay, but not great for Grantville. Not a good look for Grantville

warehouses image #63

flex space image #64

Comments:

Desirable

- Like the landscaping
- Suited for Grantville
- Nice-looking, well landscaped. Could represent any of the business in Grantville

Undesirable

- Too big. we already have underutilized buildings of this type on Mission Gorge Rd
- Just common to boring.

flex space image #64

Building Types, Density and Massing sustainable features

-5

LEED Building

Comments: Desirable Like the look All should be built to the highest level feasible as a model for the rest of San Diego **Good example for Grantville** The building could look better, but everyone needs LEED buildings. **Undesirable** Poor image of LEED bldg, but all buildings will be LEED **Cluttered looking**

Comments: Desirable Not mandatory but nice Has some appeal but don't like the concept Who doesn't like green? Certainly where applicable The idea is good, but this picture gives a bad presentation. Too over-grown. **Undesirable** Really bad design Not a useful green

Comments: Desirable Not mandatory but nice Who doesn't like sustainable? Yes, where applicable. I love to look at rooftops. Better than tar. Okay-looking and good idea, but concerned about maintenance. **Undesirable** Would rather see solar panels

solar panels image #68

solar panels image #68