

Community Core Design Guidelines

Joint Work Session

8 July 2021

Project Overview – Scope and Goals

□ Scope:

- ❖ Develop design guidelines for community core – include a chapter on historic preservation
- ❖ Develop permanent ordinance language for historic preservation
- ❖ Develop a historic preservation handbook

□ Project Goals:

- ❖ Define and describe the existing and desired character of Ketchum's Community Core
- ❖ Preserve the cultural heritage of the Community Core while allowing for flexibility and creativity in design

Project Approach

The Bigger Picture

Project Schedule

July	Aug	Sept	Oct	Nov-Jan
<ul style="list-style-type: none">• <i>Joint Work Session #1</i>• <i>Development of Preliminary Design Guideline Graphics and Text</i>	<ul style="list-style-type: none">• <i>Public Workshop</i>• <i>Refine Design Guidelines</i>• <i>Begin Permanent Ordinance</i> <p>Public Workshop #1</p>	<ul style="list-style-type: none">• <i>Revisions and Plan Finalization</i>• <i>Joint Work Session #2: Historic Preservation & Incentives</i>	<ul style="list-style-type: none">• <i>Public Workshop</i>• <i>Finalize Documents</i> <p>Public Workshop #2</p>	<ul style="list-style-type: none">• <i>Planning Commission and City Council Hearings</i>

What We Heard From You - GENERAL

- ❑ Maintain Ketchum's strong sense of community through appropriate preservation and clear guidance for new construction
- ❑ Utilize design guidelines to maintain appropriate height and scale, as well as promote active ground-story uses
- ❑ Encourage affordability, walkability, and creativity in Community Core District
- ❑ Main Street maintains unique community importance that should be perpetuated and preserved

What We Heard From You – BIGGEST ISSUES

- ❑ Where to allow/encourage density
- ❑ How to improve the pedestrian environment
- ❑ How to address building mass
- ❑ Adjust preferred materials palette
- ❑ Offset preservation costs with appropriate incentives
- ❑ Provide examples of successful alterations to historic resources
- ❑ Be inventive rather than restrictive

What We Heard From You - STYLE

□ Style Identified:

- ❖ Eclectic, Western, Modern Mountain, Modern Chalet

□ Character Identified:

- ❖ Some amount of roof pitch or overhang
- ❖ No full wall of windows
- ❖ No big square boxes
- ❖ Big buildings ok, just need to incorporate Western themes

Key Questions for Discussion Today

- ❑ What is the desired building form?
- ❑ How do we achieve overall desired character?
- ❑ What are the key elements of design?

Existing Character

Community Core Map

- Retail Core Subdistrict
 - ❖ Orange Area
 - ❖ Ground floor street frontage uses limited to retail or office (CUP)

- Mixed Use Subdistrict
 - ❖ Yellow Area
 - ❖ Ground floor street frontage can include retail or office as permitted use

Community Core Subareas

Retail Core Subarea

Mixed Use Subarea

Community Core Sketchup Model

Character Defining Features

- Existing Code Allowance:
 - ❖ 42' high with 4th floor setback 10'

Character Defining Features

- Second or Third Floor Stepped Back

Character Defining Features

□ Façade Variety

Character Defining Features

- Incorporating Pitched Roofs

Discussion

Q1: What is the desired building form

Go to www.menti.com and use the code 11 90 71 0

Q2. How We Achieve Overall Desired Character?

- ❑ Should we focus on improving individual building design to reinforce the character of Ketchum?
- ❑ Should we focus on the character of individual districts?
 - ❖ Should Main Street be different than the rest?
 - ❖ Should the Retail Core Subarea have different design guidelines than the Mixed Use Subarea?
 - ❖ Are there any additional subareas to consider?
- ❑ Should there be more of a focus on public amenities, features and spaces that reinforce the character of Ketchum.

Q3: What are the Key Elements of Design?

Q3: What are the Key Elements of Design?

Next Steps

What to Expect Next

- Brief Historic Preservation Commission building criteria development update
- Next Steps:
 - ❖ Develop preliminary design guidelines graphics and text
 - ❖ Open House in August to workshop the preliminary ideas
- Thank you all so much for your dedication to this project!!!