

THE PARK HOTEL & RESIDENCES | public presentation 3.10.2015

CCY ARCHITECTS

Our Town Planning Process

Downtown Area Advisory Committee (DAAC)

Guiding Principles:

1. Connectivity between Downtown and the Rivers through visual and physical access
2. Improves Lion's Park
3. Allows density to drive revitalization
4. Putting the "There-There"

Concept Plan

Guiding Principles

1. Connectivity between Downtown and the Rivers through visual and physical access

Guiding Principles

1. Connectivity between Downtown and the Rivers through visual and physical access

2. Improves Lion's Park

Guiding Principles

- 1. Connectivity between Downtown and the Rivers through visual and physical access**
- 2. Improves Lion's Park**
- 3. Allows density to drive revitalization**

Guiding Principles

1. Connectivity between Downtown and the Rivers through visual and physical access
2. Improves Lion's Park
3. Allows density to drive revitalization
4. Putting the "There-There"

Parking

CDC Parcel - Open Space

CDC Parcel - Open Space

Former Pan & Fork Site

Former Pan & Fork Site

78.1% Open Space!

Open Space

Open Space

**Mountain Fair's
1000 Fans Fit
Here!**

Concept Plan

Old Pond Park Public Access

Old Pond Park Public Access

Midland Spur Woonerf

Midland Spur Woonerf

Riverfront Park & Hotel

Public Plaza

Amphitheater

Riverfront Park

Riverfront Park

Hotel Programming Public Spaces

Hotel Roof Terrace

Sopris Park, Carbondale

Riverfront Park

What does it look like; How does it fit in town?

The Buildings

Building 'Grain'

3 1/2 Stories - 4th Floor Set Back

The Wedding Cake

Two Rivers Road at 4-Way Stop

Two Rivers Road at RMI

Midland Spur Woonerf

Midland Park

Riverfront Park

Building Scale

3-Story Alternative

Guiding Principles

- 1. Connectivity between Downtown and the Rivers through visual and physical access**
- 2. Improves Lion's Park**
- 3. Allows density to drive revitalization**
- 4. Putting the "There-There"**

Open Space

Open Space

78.1% Open Space

Riverfront Park

