

The Redevelopment of Gaines Street: Years in the Making

Northwest Florida Brownfield Redevelopment Forum

June 11, 2015

Overview

- Gaines Street Over Time
- Timetable of the Gaines Street Revitalization
- The Redesign and Construction of Gaines Street
- Gaines Street Strengths
- Redevelopment Along the Gaines Street Corridor
- Related Activities
- Questions

Gaines Street over Time

- The oldest paved street in Tallahassee; approx. 1.3 miles from Monroe St to Woodard Ave.
- From early 1900's to late 1950's the roadway supported railroad commerce.
- Industrial, commercial and residential uses coexisted.
- As rail activity slowed in the 1960's activity along the roadway began to diminish.
- By the 1980's businesses had declined, many properties became vacant and the roadway became a commuter route.

Timetable of the Gaines Street Revitalization

- Initial study by FDOT in 1991 eventually leads to a four-lane design with on-street parking in 1997.
- City adopts the Gaines Street Revitalization Plan in 2000.
- Receipt of Penny Sales Tax revenue starts in 2004.
 - City and County commit funds to Gaines Street renovation.
- 2005 - FDOT transfers Gaines Street to City; includes one-time maintenance payment of \$7.3 million.

The Redesign and Construction of Gaines Street

- Starting in 2006 the City reevaluates the Gaines Street Revitalization Plan.
- June 2008 - City adopts a revised design with a two-lane, two-way cross section.
- July 2008 - Phase 1 Environmental Site Assessment is completed.
- March 2009 – Gaines Street roadway design starts.
- 2009 – Gaines Street Urban Design Guidelines adopted.
- 2009 – 2010 – Utility reconstruction and relocation.

The Redesign and Construction of Gaines Street

- Roadway construction starts in mid-2010
 - Phase 1 (May 2010 to November 2011): Monroe Street to Macomb Street, \$4.6M
 - Phase 2: (January 2012 to July 2013): Macomb Street to Stone Valley Way, \$5.5M
 - Phase 3 (February 2014 to December 2014): Stone Valley Way to Woodward Avenue, \$1.9M

The Redesign and Construction of Gaines Street

- Improvements include:
 - Infrastructure Improvements
 - Lane Reductions
 - Speed Reductions
 - Turning Movement Reductions/Addition of Medians
 - Roundabout at Woodward
 - Enhanced Traffic Flow
 - Bicycle Safety

Gaines St Before - 2006

Gaines St After - 2012

Gaines Street Strengths

- A redesigned street strategically located between Florida A&M University and Florida State University.
- Large number of out-of-area students at Tallahassee Community College.
- A desire for students and young professionals to live in an urban area.
- Gaines Street provides a strong urban connection.
- Developer interest in urban area projects.
- Financing available for multi-family housing, especially student/young professional oriented housing.

Redevelopment Along the Gaines Street Corridor

**City of Tallahassee
Designated Brownfield Area**

TALLAHASSEE - LEON COUNTY
**PLANNING
DEPARTMENT**
PLACE. PLANNING. LAND MANAGEMENT AND COMMUNITY ENHANCEMENT

This product has been compiled from the most accurate source data from Leon County and the City of Tallahassee. However, this product is for reference purposes only and is not to be constructed as a legal document or survey instrument. Any reliance on the information contained herein is at the user's own risk. Leon County and the City of Tallahassee assume no responsibility for any use of the information contained herein or any loss resulting therefrom.
Last Updated: June 9, 2015

Redevelopment Along the Gaines Street Corridor

- \$11 million in roadway improvements from 2008.
- Approximately \$13 million in CRA investment since 2006.
- CRA financial assistance has focused on “gap” financing.
- CRA support to 11 redevelopment projects ranged from \$50,000 to \$5.6 million.
- Many new projects have not requested CRA financial assistance.
- Nearly \$242 in private investment since 2007.
- Projected to generate an estimated \$167 million in new taxable value based on first year values.

Gaines Street Revitalization Area Developments

This product has been compiled from the most accurate source data from Leon County and the City of Tallahassee. However, this product is for reference purposes only and is not to be construed as a legal document or survey instrument. Any reliance on the information contained herein is at the user's own risk. Leon County and the City of Tallahassee assume no responsibility for any use of the information contained herein or any loss resulting therefrom.
Last Updated: June 9, 2015

Redevelopment Along the Gaines Street Corridor – Marriott RI

- City sold property to developer in 2005.
- \$150,354 in State Targeted Brownfield funds to address contamination.
- CRA provided \$495,000 in grant funds for exterior improvements and ground floor retail space.
- Hotel opened in late 2006, added to tax roll in 2007.
- Current taxable value is \$7,199,086, an increase of \$6.6M in new taxable value.
- The first major redevelopment on Gaines Street, before the final roadway design was completed.

Redevelopment Along the Gaines Street Corridor – Marriott RI

Redevelopment Along the Gaines Street Corridor – College Town

- \$2.3M in CRA assistance for infrastructure improvements; estimated project cost was \$19.4M.
- 72 residential units and 44,000 sq. ft. of retail space on former state-owned and vacant property.
- Construction started in January 2012 and was completed in July 2013, added to tax roll in 2014.
- Added \$13.7M in new taxable value.
- Phase II under review. Will add 89 new residential units, 202 beds and 21,130 sq. ft. of retail/restaurant space. No public financial assistance.

Redevelopment Along the Gaines Street Corridor – College Town

Redevelopment Along the Gaines Street Corridor – Catalyst

- CRA provided \$911,800 in design and retail build-out assistance, also provided long-term lease of 16 public parking spaces.
- 128 residential units, 400 beds, 3,650 sq. ft. of retail space and a 381-space parking garage on a former lumber yard site.
- Construction began in the summer of 2012 and was completed in September 2013, added to tax roll in 2014.
- Added \$25.3M in new taxable value.

Redevelopment Along the Gaines Street Corridor – Catalyst

Redevelopment Along the Gaines Street Corridor – Block and Deck

- \$5.6M in CRA assistance for design and retail build-out assistance. Includes the purchase of 172 CRA-owned public parking spaces (metered or leased) for \$2.8M.
- 2 mixed-use developments with 372 residential units, 804 beds and nearly 27,000 sq. ft. of retail space.
- Construction began in early 2013 and was completed in August 2014, added to the tax roll in 2015.
- Projected to add \$32.3M in new taxable value.
- The Deck is being expanded with 80 new residential units, 260 beds and 3,144 sq. ft. of retail space. No public financial assistance.

Redevelopment Along the Gaines Street Corridor – Block and Deck

Redevelopment Along the Gaines Street Corridor – Other Projects

Commercial Façade Grants

Urban Outfitters - \$50,000 in commercial façade improvement grant, total renovation costs of \$850,000

Related Activities

- The design, construction and extension of of FAMU Way
- FSU's Arena District Plan

FAMU Way Extension

- Eventually connects South Monroe Street to Lake Bradford Road, generally runs parallel to Gaines Street.
- Phase I under construction, with projected completion dates of October 2015 and August 2016.
- Strong connection to Florida A&M University and the Southside community.
- Presents numerous community enhancement and redevelopment opportunities.

FAMU Way / Capital Cascades Trail Project Schedule

 City of Tallahassee
 Planning and Administration, Inc.

FAMU Way Extension

FAMU Way Extension

FSU's Arena District Plan

- Still under design development.
- Major civic center site enhancements, including:
 - Civic center renovations;
 - Construction of conference center and hotel and retail space;
 - Expansion of basketball center;
 - Entrepreneurial space and future FSU uses;
 - Enhanced open space; and
 - Connection to Turnbull Center.
- Relocation of College of Business to the former O'Connell property south of the civic center.
- Link to stadium as part of the Madison Mile concept.

FSU's Arena District Plan

FSU's Arena District Plan

Area of Further Study

- St. Augustine Road Alignment
- Additional Property Acquisition
- Retail/Mixed Use Opportunities

FSU's Arena District Plan

FSU's Arena District Plan

FSU's Arena District Plan

- Up to 900,000 sq. ft. of new or improved space
- Estimated capital improvements in excess of \$300M.
- Enhanced campus facilities and experience.
- Expands conference and convention visitor opportunities.
- Enhances cultural and entertainment options within the Gaines Street corridor and the greater downtown area.

Questions?

Rick McCraw
City of Tallahassee
Community Redevelopment Agency
850-891-8352
rick.mccraw@talgov.com