


Town of Lexington
Hamlet Revitalization:

Presentation of Final Illustrations

October 30th, 2018


Design team: Who We Are


PLACE Alliance


Ian Law


Michael Frederick


Design team: Why We Are Here


PLACE Alliance

We've Been Hired by the Town of Lexington to...

- Look at strategies to revitalize the Hamlet in a resilient and sustainable way
- Explore opportunities within the Hamlet area, outside the floodplain, to encourage investment of commercial and residential uses
- Pursue opportunities to relocate residents within the Hamlet that are currently residing in floodprone properties

Public Presentation:

Agenda


Public Presentation of Final Illustrations

- Re-Introduction
- Brief Overview of February Design Review Presentation
- Presentation of Graphic Package
- Breakdown of Priority Projects
- Description of Anticipated Deliverables
- Next Steps


Public Brainstorming Session:


Community Input & Analysis

Public Brainstorming Session:

February Public Design Review Meeting


What We Heard

- “High-Speed Hamlet”
 - We need to give people a reason to slow down and stop within the Hamlet
- Increased activity and economic presence will help slow cars down
- What does Walkability really mean?
 - Feeling comfortable enough to walk from one place to another within the Hamlet, with or without sidewalks
- Paying homage to the artisan community that made Lexington famous needs to be at the core of any economic ‘ventures’
- “Honor the past, embrace the future”
- Relocating ‘critical care’ or civic oriented buildings to the heart of the Hamlet District could lead to spinoff economic activity

Public Brainstorming Session:

February Public Design Review Meeting


What We Heard

- Opportunity for a “constellation of centers” within the Hamlet
- The introduction of design guidelines within the Hamlet for home and business owners
 - Participants felt that is necessary to achieve a shared community vision
 - Design Guidelines vs. Design Standards – which has more ‘teeth’, but has to be done in a way that isn’t oppressive enough to detract future investment
 - Hunter has an architectural review board that has been crucial in instilling a collective standard
- The Hamlet needs “just enough” to be able to function in a sustainable way

Site Selection:

Understanding the Process


Factors That led to Site Selection

- 5-minute walk to the Hamlet Core

Site Selection:

Understanding the Process


Factors That led to Site Selection

- 5-minute walk to the Hamlet Core
- Out of the flood water

Site Selection:


Understanding the Process


Factors That led to Site Selection


- 5-minute walk to the Hamlet Core
- Out of the flood water
- Close proximity to Hamlet residents and Town residents on the fringe of the Hamlet Core

Site Selection: Hamlet Context


Site Selection:

Hamlet Context


Proximity to the Core of the Hamlet

5 minute walk


Site Selection: Hamlet Context


Extent of Hamlet Flooding *Floodway and 100 Year Flood*


Site Selection: Hamlet Context


Proximity to the Core of the Hamlet
Areas of Intervention


Site Selection:

Understanding the Project Sites


Underutilized Private Property


- It is important to note that given the criteria, each project site exists on privately owned land
- For that reason, our role is to capture the vision of the community and provide a rough framework of how to reach that vision over time

Identified Site 1:


Post Office + Rt.23a/Rt.42 Intersection


Existing Condition


Identified Site 1: Post Office + Rt.23a/Rt.42 Intersection


Existing Condition


Identified Site 1:

Post Office + Rt.23a/Rt.42 Intersection

Proposed Concept Plan


- 1 Existing Post Office Building
- 2 Proposed General Store
- 3 Potential Town Hall Re-location
- 4 Future Development
- 5 Proposed Parking Lot Re-configuration
- 6 Re-use of Existing 'Mission' Building as an Outdoor Outfitter
- 7 Gateway Signage


Identified Site 1:

Post Office + Rt.23a/Rt.42 Intersection


General Store Concept Images


Identified Site 1:


Post Office + Rt.23a/Rt.42 Intersection


Town Hall Concept Image


Identified Site 1: Post Office + Rt.23a/Rt.42 Intersection


Gateway Signage Concept Images


Site 1 Design Review Feedback:

Post Office + Rt.23a/Rt.42 Intersection


What We Heard

- Receptive of moving the Town Hall to this location
- Receptive of the introduction of a classic general store to this location
- Post Office building would remain and still function as such
- This area should also try to offer opportunities for smaller business owners – we reserved an area in this design for more growth
- This area will be very important to introduce design guidelines/standards as it will act as the gateway to the community


Site 1 Final Concept Illustrations


TOWN OF
LEXINGTON


GENERAL STORE


© 2018 PLACE Alliance LLC
All rights reserved.


GENERAL STORE


GENERAL STORE

Site 1 Conceptual Action Plan:

Project Breakdown:


Project Site 1: Post Office + Rt.23a/Rt.42 Intersection


- Project 1.1: Develop a classic General Store
 - Project 1.1a: Re-configure parking lot

- Project 1.2: Retain existing Post office
 - Project 1.2a: Pursue funding opportunities to address façade improvements

- Project 1.3: Introduce gateway design guidelines/standards and construct Gateway Signage

Site 1 Conceptual Action Plan:


Project Breakdown:


Project Site 1: Post Office + Rt.23a/Rt.42 Intersection

- Project 1.1: Develop a classic General Store
 - Project 1.1a: Re-configure parking lot
 - *Analysis: Annual CFA grant competition to determine market*
 - *Implementation: Greene County Economic Development Tourism and Planning Quantum Fund, Green County Microenterprise Assistance Program*
- Project 1.2: Retain existing Post office
 - Project 1.2a: Pursue funding opportunities to address façade improvements
 - *Analysis and Implementation: Federal legislators and congressional delegation to determine what improvements are necessary*
- Project 1.3: Introduce gateway design guidelines/standards and construct Gateway Signage
 - *Analysis: NYS Main Street Technical Assistance Program, NYS Department of State Local Waterfront Revitalization Program*
 - *Implementation: NYS Department of State Local Waterfront Revitalization Program, NYS DEC Catskill Smart Growth Program*

Site 1 Conceptual Action Plan: Project Breakdown Continued..:


Project Site 1: Post Office + Rt.23a/Rt.42 Intersection

- Project 1.4: Create opportunities for smaller business owners
- Project 1.5: Re-use of existing 'Mission' building as an outfitter
- Project 1.6: Relocate Town Hall to this location

Site 1 Conceptual Action Plan:


Project Breakdown Continued..:


Project Site 1: Post Office + Rt.23a/Rt.42 Intersection

- Project 1.4: Create opportunities for smaller business owners
 - Analysis: *Ensure proper zoning for commercial/mixed-use infill*
 - Implementation: *Greene County Economic Development Tourism and Planning Quantum Fund*
- Project 1.5: Re-use of existing 'Mission' building as an outfitter
 - Analysis: *Annual CFA grant competition to determine market*
 - Implementation: *Greene County Economic Development Tourism and Planning Quantum Fund, Green County Microenterprise Assistance Program*
- Project 1.6: Relocate Town Hall to this location
 - Analysis: *Department of State Local Government Efficiency Grant Program*
 - Implementation: *CWC Flood Mitigation Implementation Program*

Identified Site 2: Lexington Hotel + Rt.42/Rt.13a Intersection


Existing Condition


Identified Site 2:

Lexington Hotel + Rt.42/Rt.13a Intersection


Existing Condition


Identified Site 2:

Lexington Hotel + Rt.42/Rt.13a Intersection


Proposed Concept 'A' Plan


- 1 Re-located Lexington Hotel
- 2 Formal 'Green' for Hotel Guests and Events
- 3 Car Slip Lane for Baggage Drop-off
- 4 Hotel Parking
- 5 Existing Building Re-purposed as Ice Cream Shop
- 6 Patio Overlook Within Existing Lexington Hotel Building Foundation

Identified Site 2:


Lexington Hotel + Rt.42/Rt.13a Intersection


Concept Images


Identified Site 2: Lexington Hotel + Rt.42/Rt.13a Intersection


Concept Images


Identified Site 2:


Lexington Hotel + Rt.42/Rt.13a Intersection

Proposed Concept 'B' Plan


1 Proposed Residential Unit Property

Site 2 Design Review Feedback: Lexington Hotel + Rt.42/Rt.13a Intersection


What We Heard

- Receptive of the idea to move the Lexington Hotel across the street, out of the floodzone, if structurally possible
- Within this concept it will be possible to capture the charm of the history of the building
- This led to a discussion regarding preservation or relocation vs. removal
 - Is there funding available to do so through the Watershed Assistance Program? – short answer: no
- Receptive of repurposing the old post office building (adjacent to the existing Lexington Hotel Location) as an ice cream shop
- Receptive of creating river overlook at street level within the existing foundation of the Lexington Hotel
- Receptive of the concept that places 3 residential units within the vacant property at the Rt. 13a/Rt.42 intersection


Site 2 Final Concept Illustrations


LESLINGTON
HOTEL


© 2018 PLACE Alliance LLC
All rights reserved


INGTON
HOTEL


© 2018 PLACE Alliance LLC
All rights reserved


Site 2 Conceptual Action Plan:

Project Breakdown:


Project Site 2: Lexington Hotel + Rt.42/Rt.13a Intersection

- Project 2.1: Move the Lexington Hotel across the street, out of the floodzone

- Project 2.2: Create a river overlook at street level within the existing footprint of the existing Lexington Hotel Location

Site 2 Conceptual Action Plan:

Project Breakdown:


Project Site 2: Lexington Hotel + Rt.42/Rt.13a Intersection

- Project 2.1: Move the Lexington Hotel across the street, out of the floodzone
 - *Analysis: NYS Homes and Community Renewal Main Street Technical Assistance Grant*
 - *Implementation: U.S FEMA or NYS Department of Homeland Security and Emergency Services, Federal Disaster Recovery Reform Act, NYS State Historic Preservation Office, New York Main Street Anchor Building Program*
- Project 2.2: Create a river overlook at street level within the existing footprint of the existing Lexington Hotel Location
 - *Analysis and Implementation: Annual CFA grant competition, NYS Department of State Local Waterfront Revitalization Program, NYS Office of Parks, Recreation and Historic Preservation*

Site 2 Conceptual Action Plan:

Project Breakdown:


Project Site 2: Lexington Hotel + Rt.42/Rt.13a Intersection

- Project 2.3: Repurpose the old Post Office building (adjacent to the existing Lexington Hotel location) as an ice cream shop
- Project 2.4: Develop/Relocate three residential units within vacant
- Project 2.5: Preservation of the Lexington Hotel on the current site

Site 2 Conceptual Action Plan:


Project Breakdown Continued...:


Project Site 2: Lexington Hotel + Rt.42/Rt.13a Intersection

- Project 2.3: Repurpose the old Post Office building (adjacent to the existing Lexington Hotel location) as an ice cream shop
 - Analysis: Annual CFA grant competition to determine market
 - Implementation: Greene County Economic Development Tourism and Planning Quantum Fund, Green County Microenterprise Assistance Program
- Project 2.4: Develop/Relocate three residential units within vacant
 - Analysis: Ensure proper zoning for residential infill
 - Implementation: Community Development Block Grant (if income eligible), Rural Area Revitalization Program through CFA Process
- Project 2.5: Preservation of the Lexington Hotel on the current site
 - Analysis: Structural engineer to confirm integrity
 - Implementation: EFC Green Innovation Grant Program Sustainability Planning and Implementation Fund, DEC Climate Smart Communities Program


Identified Site 3: Ensemble Studio Property


Existing Condition


Identified Site 3: Ensemble Studio Property


Existing Condition


Identified Site 3: Ensemble Studio Property

Proposed Concept Plan


- 1 Formal Hamlet 'Green'
- 2 Re-habilitated Lexington House
- 3 Re-purposed Event Barn
- 4 Boutique Artisan Galleries/Retail Spaces
- 5 Larger Artisan 'Maker Spaces'
- 6 Parking
- 7 Event Lawn
- 8 Potential Cut-Flower Farm Land
- 9 Natural Amphitheater Overlooking the 'Green'


Identified Site 3: Ensemble Studio Property


Town Green


Identified Site 3: Ensemble Studio Property


Opportunity for Public Gathering Events


Identified Site 3: Ensemble Studio Property


Artisan Galleries & Maker Spaces Concept Images


Identified Site 3: Ensemble Studio Property


Repurposed Barn Concept Images


Site 3 Design Review Feedback:

Ensemble Studio Property


What We Heard

- This location itself is viewed as a great asset but a potential draw back is the grade of the slope and the fact that it is hidden
- Needs traffic calming – any potential intervention should slow traffic due to the increased activity in that area
- The presented concept was widely viewed as a potential destination
- The concept seems practical for the nature of the community
- Creating an artisan gallery/retail/maker-space community in this location could provide the opportunity to ‘browse’ and creates the economic power of being in a ‘district’
- The Lexington House would be a crucial historic anchor to be restored as an boarding house, event space, etc
- Receptive of repurposing the barn and making it the architectural anchor/highlight of the proposed development


Site 3 Final Concept Illustrations


LIVINGTON
COMMON


LEXINGTON
COMMON


LEXINGTON
COMMON


© 2018 PLAGE Alliance LLC
All rights reserved.


Site 3 Conceptual Action Plan:

Project Breakdown:


Project Site 3: Ensemble Studio Property

- Project 3.1: Create a regional destination
 - Project 3.1a: Formal Hamlet “Green” (Common)
 - Project 3.1aa: Parking
 - Project 3.1ab: Event Lawn
 - Project 3.1ac: Natural Amphitheater
 - Project 3.1b: Repurposed event barn
 - Project 3.1c: Boutique artisan maker spaces

Site 3 Conceptual Action Plan:


Project Breakdown:


Project Site 3: Ensemble Studio Property

- Project 3.1: Create a regional destination
 - Project 3.1a: Formal Hamlet “Green” (Common)
 - Project 3.1aa: Parking
 - Project 3.1ab: Event Lawn
 - Project 3.1ac: Natural Amphitheater
 - *Analysis and Implementation: NYS Department of State, NYS Parks Recreation and Historic Preservation, annual CFA grant process*
- Project 3.1b: Repurposed event barn
- Project 3.1c: Boutique artisan maker spaces
- *Analysis: Empire State Development Strategic Planning and Feasibility Study, annual CFA grant process, Market NY*
- *Implementation: Empire State Development Grant Funds, Excelsior Jobs Program, Business Incubator Program, Market NY, Arts & Cultural Facilities Improvement Program, Large Capital Project Fund*

Site 3 Conceptual Action Plan: Project Breakdown Continued..:


Project Site 3: Ensemble Studio Property

- Project 3.2 Evaluate the feasibility of developing a cut flower farm on the property

Site 3 Conceptual Action Plan:

Project Breakdown:


Project Site 3: Ensemble Studio Property

- Project 3.2 Evaluate the feasibility of developing a cut flower farm on the property
 - *Analysis: If an agricultural use is planned on part of the site, the Town can file paperwork to have the property added to the Greene County Agriculture District*
 - *Implementation: State Agriculture and Markets, Federal Department of Agriculture*


Site Selection: Prioritizing Community Goals


Which Projects / Project Sites Take Priority to You?

Conceptual Action Plan Summary:

Prioritizing Community Goals


Project Site 1: Post Office + Rt.23a/Rt.42 Intersection

- The general consensus from our February Visioning Exercise and Design Review Presentation was that the General Store was the most important project to get momentum going for Hamlet revitalization

Conceptual Action Plan Summary:

Prioritizing Community Goals


Project Site 1: Post Office + Rt.23a/Rt.42 Intersection


- The general consensus from our February Visioning Exercise and Design Review Presentation was that the General Store was the most important project to get momentum going for Hamlet revitalization

Project Site 2: Lexington Hotel + Rt.42/Rt.13a Intersection

- This concept has been seen as project with an immense impact to the community but the group understands the feasibility of moving the Lexington Hotel would be relatively low with varying reports of structural stability
- The concept of placing 3 residential lots, including potential relocation of flood vulnerable properties, on this project site has been well received

Conceptual Action Plan Summary:

Prioritizing Community Goals


Project Site 1: Post Office + Rt.23a/Rt.42 Intersection

- The general consensus from our February Visioning Exercise and Design Review Presentation was that the General Store was the most important project to get momentum going for Hamlet revitalization


Project Site 2: Lexington Hotel + Rt.42/Rt.13a Intersection

- This concept has been seen as project with an immense impact to the community but the group understands the feasibility of moving the Lexington Hotel would be relatively low with varying reports of structural stability
- The concept of placing 3 residential lots, including potential relocation of flood vulnerable properties, on this project site has been well received

Project Site 3: Ensemble Studio Property

- By far the most transformative of all of the project sites from a programming and amenity standpoint
- This undertaking was understood to be challenging but would truly transform Lexington into a destination

Next Steps:


Finalize Deliverables

- Finalize Action Plan Matrix
 - Lists potential funding sources and steps the Town can take to begin to realize these visions
- Executive Summary
 - Detailed overview of each project site and sub-projects within each project site
- Compile Final Report


Thank You!

Your participation and feedback were greatly appreciated