

Area Development Plan
CITY OF TYLER, TEXAS
August 16, 2010

A Natural Beauty

Meeting Agenda

1. Project Outline
2. What We Heard / Existing Conditions
3. What We Observed
4. What We Recommend

Comprehensive Plan

- Response to Tyler 21
- UT Tyler is a significant area
- Growing enrollment
- Potential expansion

How This Study Relates

- **Connect People** To One Another
- Promote **Balanced Growth**
- Protect And Enhance **Open Space, Parks and Trees** In a Connected Network For Recreation And A Healthy Environment
- Provide **Transportation Options**
- Preserve, Enhance And Communicate **Tyler's Historic Heritage**
- Cultivate An Environment Friendly to **Business And Tyler's Medical And Educational Institutions**
- Maintain And Enhance Our **Strong Community** And **Regional Partnerships**

Purpose of Project

- Focus on **Specific Area** of Tyler 21 Comprehensive Plan
- Create UT Tyler **Area Development Plan**
- Look at **Opportunities** in land use, transportation and aesthetics; **Vision**
- Look how the **City** and the **University** can **Work Together**

A Natural Beauty

Project Review

A Natural Beauty

Project Review

2,875 Total Acres
(356 Acres in ETJ)

4.5 Total Square Miles

UTT

6,200 Students

800 Students on
campus

What We Heard

A Natural Beauty

10-30-09

12-14-09

2-3-10

4-13-10

8-16-10

Public Meeting

A Natural Beauty

What We Heard **Key Points from UT Tyler**

- Land-locked
- Surrounding community uses campus
- Desire park like atmosphere
- Desire student housing projects
- Activities within walking distance
- Opportunity for mixed-use
- Desire UT Tyler identity/ district
- University district
- No multi-family at entrance to the Woods Subdivision
- More apartments to discourage students from live in neighborhoods
- Rezone areas to protect neighborhoods
- Area is not student friendly
- Desire college feel around campus

What We Heard **Key Points from Community**

- Retirement community
- Desire restaurants and retail within walking distance
- Desire book store or coffee shop or similar business with link to UT Tyler
- Would prefer design standards
- Need student housing options
- Support mixed use style development
- Lazy Creek intersection is problem
- Congestion problems with events
- Desire sidewalks around campus and to new Extend Old Omen Road improvements to campus entrance
- Do not see a relationship with surrounding neighborhoods
- District standards

11

A Natural Beauty

Existing Conditions

12

A Natural Beauty

1. Main campus; 210 AC.
2. UTT parcels
3. UTT parcel
4. Graduate Nursing and Ornelas Activity Center
5. UTT signage
6. UTT signage
7. Main entrance
8. UTT entrance and signage
9. UTT entrance and signage
10. University Service Center
11. Existing UTT road sign
12. Existing UTT road sign

City of Tyler Adopted Land Use Map

- | | | |
|--|-----------------------------------|----------------------------|
| Single-Family Low Density | Private Recreation and Open Space | Business/Office Park |
| Single-Family Medium/Low Density | Public Open Space and Recreation | Mixed-Use Center |
| Single-Family and Single-Family Attached | School-Public | Light Industrial/Warehouse |
| Townhouse/Garden Apartment | Office | Industrial/Manufacturing |
| Multifamily | General Commercial | Institutional |
| High-Density Mixed Use | Neighborhood Commercial | |

Existing Zoning

Residential:

R-1A
R-1B
R-2
R-MF
P-MF
PUR-Planned Unit

Commercial:

C-1
C-2
PMXD-1
PCD

Industrial:

M-1

Other:

AG
INT-Institutional
RPO-Restricted
Professional
Office

Transportation

- Existing bus shelter
- Existing railroad crossing- no gate
- Existing railroad crossing- with gate
- Existing intersection with traffic light signal
- Existing sidewalks
- City Bus Route
- Existing 60' collector with bike lane
- Existing minor arterial with bike lane
- Proposed Tyler 21 Secondary Trail Route
- Proposed Tyler 21 Primary Trail Route
- Proposed MTP Hike and Bike Trail Route

Tyler Master Street Plan

Aerial interpretations

Tyler 21

2009 Regional Trail Plan

Existing

Neighborhoods

Park and Drainage

What We Observed

19

A Natural Beauty

20

A Natural Beauty

Parks and Vegetation

Environmental/ Aesthetics

Streetscape and Landscape

Environmental/ Aesthetics

Architecture and District

Environmental/ Aesthetics

27

A Natural Beauty

Architecture and District

Environmental/ Aesthetics

28

A Natural Beauty

Existing Neighborhoods

29

A Natural Beauty

UT Tyler

30

A Natural Beauty

What We Recommend

A Natural Beauty

Vision

- University Woods District
- Retail, restaurants, mixed-use
- Residential options for academic society – students to retirees
- Student housing variety
- Transportation enhancements
- Pedestrian friendly
- Park-like atmosphere
- Protection of neighborhoods

A Natural Beauty

University Boulevard

A Natural Beauty

University Boulevard

A Natural Beauty

Old Omen Road

41

A Natural Beauty

Old Omen Road, North to UT Tyler entrance

43

A Natural Beauty

Modern Roundabout

44

A Natural Beauty

Verbal Beauty

Natural Beauty

A Natural Beauty

Environmental/ Aesthetic Enhancements

- Provide additional pocket parks
- Preserve/promote open space as amenity
- UT Tyler serve as recreation center

A Natural Beauty

Create University Woods District

A Natural Beauty

Identifiable District Brand

55

A Natural Beauty

Identifiable District Brand

56

A Natural Beauty

Identifiable District Brand

A Natural Beauty

Identifiable District Brand

A Natural Beauty

Create design guidelines

- Architecture
- Heights
- Materials
- Forms
- Facade requirements
- Articulations
- Pedestrian Scale
- Landscape standards

A Natural Beauty

Create design guidelines

61

A Natural Beauty

Summary of Recommendation

Land Use

- Provide UT Tyler expansion areas.
- Embrace mixed-use developments in appropriate areas.
- Encourage commercial development and redevelopment opportunities .
- Provide new student housing opportunities.
- Protect established neighborhoods from commercial and University encroachments.
- Create additional housing developments.
- Expand and promote a retirement community near UT Tyler.

62

A Natural Beauty

Summary of Recommendation

Zoning

- Support future zoning actions that promote the ADP recommendations and master plan.
- Create an overlay zone.

63

A Natural Beauty

Summary of Recommendation

Transportation/ Pedestrian Connections

- Improve University Boulevard enhancements.
- Improve Old Omen Road enhancements.
- Realign Patriot Avenue or Lazy Creek Drive.
- Ensure future roadways meet the needs of the UT Tyler area.
- Improve pedestrian circulation around UT Tyler.
- Provide better bus service to UT Tyler.

64

A Natural Beauty

Summary of Recommendation

Environmental/ Aesthetic Enhancements

- Provide additional parks associated with new developments.
- Preserve existing open space and vegetation.
- Create the University Woods District.
- Provide an identifiable district brand.
- Create district design guidelines as part of overlay zone.
- UT Tyler, City of Tyler, stakeholders and neighborhoods should take collective responsibility for implementation.

A Natural Beauty

Next Step

Next Step

- Report
- City Council
- Implementation Plan
- Community Effort
 - UT Tyler
 - City of Tyler
 - Developers
 - Businesses
 - Residents

A Natural Beauty

TYLER
A Natural Beauty

FREESE AND NICHOLS

The University of Texas at Tyler

COMMENTS OR QUESTIONS

A Natural Beauty

University Boulevard

