

Overview of Study Area

Existing Conditions – Figure Ground and Aerial

Existing Conditions – Land Ownership & Zoning

Sun Diagram

Charrette Observations

University of Kentucky College Town Study Update

What we heard:

- Create a cohesive forward looking vision
- Create a strong sense of identity
- Think long-term
- Maximize activity and frontage on Limestone
 - Provide setbacks so retail can interface with the streetscape (e.g. outdoor seating for restaurants)
- Extend the UK presence towards downtown
- Connect Downtown and UK
- Strengthen the Calvary Baptist CAMPUS
- Respect the building scale along limestone and MLK
- Enhance E/W connectivity with mid block connections
- Increase the development potential of the site
- Provide a variety of outdoor space types
- Take advantage of the topographic grade change
- Convert streets to two-way to improve the retail environment and wayfinding
- Allow for the sun to penetrate the site and hit the open spaces

Who we talked with:

UK Facilities

Good Samaritan Hospital / Health Affairs

Lexington DDA

LFUCG

Kinzelman Kline Gossman

Clearbrook

Calvary Baptist Church

Tim Sorenson - Wilbur Smith

Bill Lear - Developer/attorney

Steve Kay - Roberts and Kay, Inc

Lisa Higgins-Hord - VP Assistant/Community Engagement

The Concept

The 14-acre study area offers a unique opportunity for University of Kentucky, Good Samaritan Hospital, Calvary Baptist Church, and the city to develop a common vision for one of the largest land areas in downtown Lexington.

Central to the concept is that each stakeholder would benefit from passive open spaces that both contrast and compliment the urban structure of the city. The plan envisions three different, yet interrelated space types.

- An active Limestone Retail Corridor
- A passive network of internal quadrangles
- A residential corridor along MLK Blvd.

These three different space typologies will enhance human interaction and community while interweaving Downtown Lexington and University of Kentucky.

The Concept

Activity

Continue to enhance Limestone as a vibrant retail street and the urban link between downtown and UK

Breath

Create and interconnected Green Lung that extends the campus to the downtown.

Live

Encourage residential development, Church expansion, and potential UK academic presence along MLK

The Concept - Activity

Create a mixed use district that will encourage:

- a 24/7 live / work environment
- stimulated intellectual growth
- the need for a critical mass

Create a university neighborhood with a distinct identity based on:

- the history and scale of the neighborhood
- its future role in the community
- the larger context of Lexington

The Concept - Breath

Create desirable green spaces that internally connect the Church, Hospital and UK Campus

- Open spaces should be passive and not detract from the activity along Limestone Street
- Link spaces to one another and connect them to Limestone and MLK

Use building form and orientation to frame and define spaces

- Use landscaping and ground floor façade treatment to reduce the scale of the buildings
- Create a pedestrian environment

Solar Studies at different times of day

University of Kentucky College Town Study Update

The solar studies illustrate how the sun penetrates the site and hits the open spaces. The primary internal spaces are designed to capture the mid-day sun at all times of the year. The building massing is critical to enabling this. The open spaces also balance sun and shade allowing people to move find the most comfortable locations.

The solar studies also suggest that in the hot summer months some type of shading will be needed. This can be done through landscape, tree planting, and architectural features such as trellises or arcades.

Option 1 – Concept Plan

University of Kentucky College Town Study Update

- Locate new garage at corner of Limestone and High with retail / commercial wrapper
- Create large quadrangle with diagonal views from of Limestone and Maxwell
- Funnel pedestrians to intersection of Limestone and Maxwell
- Replace existing Samaritan Garage with eventual redevelopment of the Hospital to enhance diagonal movement from Maxwell

FULL BUILDOUT SUMMARY

Building	Total Area
Commercial Research / Academic	1,054,700
Church Expansion	38,200
Market-rate Housing	302,400
Student Housing	308,100
TOTAL	1,703,400

Parking Decks 1,438 spaces

^{*} Buildings fronting Limestone St. should step back at 3rd floor to respect the existing building scale

Option 1 - Phase 1

University of Kentucky College Town Study Update

PHASE 1 SUMMARY

Building	Total Area
Commercial Research / Academic	483,500
Church Expansion	38,200
Market-rate Housing	69,600
TOTAL	591,300

Parking Decks 690 spaces

 $^{^{*}}$ Buildings fronting Limestone St. should step back at 3^{rd} floor to respect the existing building scale

Option 1 – Building Use and Areas

Retail (Ground Floor) 1 32,800 32,800 32,800 32,800 32,800 32,800 31,200 32,800 31,200 32,800 31,200 31,200 32,800 31,200 32,800 31,200 32,800 31,200 32,800 31,200 32,800 31,200 32,800 31,200 32,800	Building	Use	Floor	Footprint Area		Parking
RE1 Retail (Ground Floor) Commercial Research (Typical Floor)* 1 32,800 32,800 131,200 131,200 RE2 Retail (Ground floor) 1 1 24,000 24,000 96,000 CRE3 Commercial Research (Typical Floor)* 4 24,000 96,000 RE3 Commercial Research (Typical Floor) 7 28,500 199,500 RE4 Retail (Ground floor) 1 1 8,900 8,900 21,600 Commercial Research (Typical Floor) 1 20,000 183,000 18	Commorei	al Passarch / Academic		(sqft)	(sqrt)	Spaces
Commercial Research (Typical Floor)* 4 32,800 131,200			1	22 000	22.000	
RE2 Retail (Ground floor) Commercial Research (Typical Floor)* 4 24,000 96,000 RE3 Commercial Research (Typical Floor) 7 28,500 199,500 RE4 Retail (Ground floor) 1 8,900 8,900 Commercial Research (Typical Floor) 6 30,500 183,000 RE5 Retail (Ground floor) 1 8,900 8,900 Commercial Research (Typical Floor) 6 30,500 183,000 RE5 Retail (Ground floor) 1 8,900 8,900 Commercial Research (Ground Floor) 1 29,200 29,200 Commercial Research (Typical Floor) 6 38,100 228,600 RE6 Retail (Ground floor) 1 18,200 13,200 Commercial Research (Typical Floor)* 4 18,200 12,800 Commercial Research (Typical Floor)* 4 18,200 13,200 Commercial Research (Typical Floor)* 4 18,200 1,054,700 hurch Expansion CH1 Church Expansion 2 19,100 38,200 Anaket-rate Housing HM1 Market-rate Housing 4 6,000 24,000 HM2 Market-rate Housing 4 6,000 24,000 HM3 Market-rate Housing 4 5,400 24,000 HM4 Market-rate Housing 4 14,400 57,600 HM4 Market-rate Housing 4 14,400 57,600 HM5 Market-rate Housing 3 20,400 61,200 HM6 Market-rate Housing 4 28,500 114,000 HM6 Market-rate Housing 4 28,500 114,000 HM6 Market-rate Housing 4 28,500 7,800 Student Housing (Ground Floor) 1 7,800 7,800 Student Housing (Typical Floor) 3 17,300 51,900 HS2 Retail (Ground floor) 1 19,100 19,100 Student Housing (Typical Floor) 3 19,100 57,300 HS3 Student Housing (Typical Floor) 3 19,100 57,300 HS4 Student Housing (Typical Floor) 3 19,100 57,300 HS5 Student Housing (Typical Floor) 3 19,100 57,300 HS5 Student Housing (Typical Floor) 3 19,100 57,300 HS6 Student Housing (Typical Floor) 3 19,100 57,300 HS7 Student Housing (Typical Floor) 3 19,100 57,300 HS7 Student Housing (Typical Floor) 5 19,000 HS8 Student Housing (Typical Floor) 7 19,100 78,800 RRAND TOTAL 1,703,400 PG2 Parking Deck 5 44,400 207,000 PG2 Parking Deck 5 44,400 224,500	KEI	•				
Commercial Research (Typical Floor)* 4 24,000 96,000	DES	* **				
RE3 Commercial Research (Typical Floor) 7 28,500 199,500 RE4 Retail (Ground floor) 1 8,900 8,900 Commercial Research (Ground Floor) 1 21,600 21,600 Commercial Research (Typical Floor) 6 30,500 183,000 RE5 Retail (Ground floor) 1 8,900 8,900 Commercial Research (Ground Floor) 1 29,200 29,200 Commercial Research (Typical Floor) 6 38,100 228,600 RE6 Retail (Ground floor) 1 18,200 18,200 Commercial Research (Typical Floor)* 4 18,200 72,800 Tommercial Research (Typical Floor)* 4 18,200 72,800 Commercial Research (Typical Floor)* 4 18,200 72,800 Tommercial Research (Typical Floor) 2 19,100 38,200 Tommercial Research (Typical Floor) 1 9,600 24,000 Tommercial Research (Typical Floor) 1 9,600 9,600 Tommercial Research (Typical Floor) 1 9,600 9,600 Tommercial Research (Typical Floor) 1 19,100 19,100 Tommercial Research (Typical Floor) 1 19,10	RE2	,			•	
RE4 Retail (Ground floor) Commercial Research (Ground Floor) Commercial Research (Typical Floor) RE5 Retail (Ground floor) Commercial Research (Typical Floor) RE6 Retail (Ground floor) Commercial Research (Typical Floor) RE7 Retail (Ground floor) Commercial Research (Typical Floor) RE8 Retail (Ground floor) Commercial Research (Typical Floor)* RE7 Retail (Ground floor) Commercial Research (Typical Floor)* RE8 Retail (Ground Floor) Commercial Research (Typical Floor)* RE8 Retail (Ground Floor) RE8 Retail (Ground Floor) RE9 Parking Deck RE9						
Commercial Research (Ground Floor) 1 21,600 21,600 Commercial Research (Typical Floor) 6 30,500 183,000 RE5 Retail (Ground floor) 1 8,900 8,900 Commercial Research (Ground Floor) 1 29,200 29,200 29,200 Commercial Research (Typical Floor) 6 38,100 228,600 RE6 Retail (Ground floor) 1 18,200 18,200 7,2800 1,054,700 Tommercial Research (Typical Floor)* 4 18,200 1,054,700 Tommercial Research (Typical Floor)* 7,054,700 Tommercial Research (Typical Floor)* 7,000 7,000 Tommercial Research (Typical Floor) 7,000 7				-,		
Commercial Research (Typical Floor) 6 30,500 183,000	RE4	,	1	8,900		
RES Retail (Ground floor) 1 8,900 8,900 Commercial Research (Ground Floor) 1 29,200 29,200 Commercial Research (Typical Floor) 6 38,100 228,600 RE6 Retail (Ground floor) 1 18,200 18,200 Commercial Research (Typical Floor)* 4 18,200 72,800 hurch Expansion CH1 Church Expansion 2 19,100 38,200 Asrket-rate Housing HM1 Market-rate Housing 4 6,000 24,000 HM3 Market-rate Housing 4 6,000 24,000 HM4 Market-rate Housing 4 5,400 21,600 HM5 Market-rate Housing 4 14,400 57,600 HM6 Market-rate Housing 3 20,400 61,200 HM6 Market-rate Housing 3 20,400 61,200 HM6 Market-rate Housing 3 20,400 61,200 HM5 Retail (Ground floor) 1 9,600 9,600 <th< td=""><td></td><td>•</td><td>1</td><td>21,600</td><td>21,600</td><td></td></th<>		•	1	21,600	21,600	
Commercial Research (Ground Floor) 1 29,200 29,200 Commercial Research (Typical Floor) 6 38,100 228,600 RE6 Retail (Ground floor) 1 18,200 18,200 1,054,700		Commercial Research (Typical Floor)	6	30,500	183,000	
Commercial Research (Typical Floor) 6 38,100 228,600 RE6 Retail (Ground floor) 1 18,200 72,800 Commercial Research (Typical Floor)* 4 18,200 72,800 1,054,700 1,054,700	RE5	Retail (Ground floor)	1	8,900	8,900	
RE6 Retail (Ground floor) 1 18,200 18,200 72,800 1,054,700 1,054,700 1,054,700 1,054,700 1,054,700 1,054,700 1,054,700 1,054,700 1,054,700 1,054,700 38,200 39,100 39,100 39,100 39,100 39,100 39,100 39,100 39,200 39,200 39,200 39,200 39,200 39,200 <t< td=""><td></td><td>Commercial Research (Ground Floor)</td><td>1</td><td>29,200</td><td>29,200</td><td></td></t<>		Commercial Research (Ground Floor)	1	29,200	29,200	
RE6 Retail (Ground floor) Commercial Research (Typical Floor)* 1 18,200 72,800 72,800 72,800 72,800 72,800 70,800 72,800 70,800 72,800 70,800 72,800		Commercial Research (Typical Floor)	6	38.100	228.600	
Commercial Research (Typical Floor)* 4 18,200 72,800 1,054,700 1,0	RF6		1			
Number N						
Church Expansion CH1 Ch1 Church Expansion CH1		commercial nescaren (Typical Tibot)	-	10,200		
CH1 Church Expansion 2 19,100 38,200 38,200 38,200 38,200 38,200 38,200 38,200 38,200 38,200 38,200 38,200 38,200 38,200 38,200 38,200 38,200 38,200 38,200 38,200 32,000	Church Evn	nansion			1,054,700	
Market-rate Housing HM1 Market-rate Housing 4 6,000 24,000 HM2 Market-rate Housing 4 6,000 24,000 HM3 Market-rate Housing 4 5,400 21,600 HM4 Market-rate Housing 4 14,400 57,600 HM5 Market-rate Housing 3 20,400 61,200 HM6 Market-rate Housing 4 28,500 114,000 **Total Housing** HS1 Retail (Ground floor) 1 9,600 9,600 Student Housing (Ground Floor) 1 7,800 7,800 Student Housing (Typical Floor) 3 17,300 51,900 HS2 Retail (Ground floor) 1 19,100 Student Housing (Typical Floor) 3 19,100 57,300 HS3 Student Housing (Typical Floor) 3 19,100 57,300 HS4 Student Housing (Typical Floor) 3 19,100 57,300 HS5 Student Housing (Typical Floor) 3 19,100 57,300 HS5 Student Housing (Typical Floor) 3 19,100 78,800 Student Housing (Typical Floor) 3 19,100 78,800 **Total Housing			2	10 100	20 200	
Market-rate Housing HM1 Market-rate Housing 4 6,000 24,000 HM2 Market-rate Housing 4 6,000 24,000 HM3 Market-rate Housing 4 5,400 21,600 HM4 Market-rate Housing 4 14,400 57,600 HM5 Market-rate Housing 3 20,400 61,200 HM6 Market-rate Housing 4 28,500 114,000 302,400 tudent Housing HS1 Retail (Ground floor) 1 9,600 9,600 Student Housing (Typical Floor) 1 7,800 7,800 Student Housing (Typical Floor) 3 17,300 51,900 HS2 Retail (Ground floor) 1 19,100 57,300 HS3 Student Housing 4 20,900 83,600 HS4 Student Housing 4 19,700 78,800 308,100 IRAND TOTAL 1,703,400 Arking Deck 5 41,400 207,000	CHI	Church Expansion	2	19,100		
HM1		to Havelon			38,200	
HM2 Market-rate Housing 4 6,000 24,000 HM3 Market-rate Housing 4 5,400 21,600 HM4 Market-rate Housing 4 14,400 57,600 HM5 Market-rate Housing 3 20,400 61,200 HM6 Market-rate Housing 4 28,500 114,000 302,400 tudent Housing HS1 Retail (Ground floor) 1 9,600 9,600 Student Housing (Ground Floor) 1 7,800 7,800 Student Housing (Typical Floor) 3 17,300 51,900 HS2 Retail (Ground floor) 1 19,100 19,100 Student Housing (Typical Floor) 3 19,100 57,300 HS3 Student Housing (Typical Floor) 3 19,100 57,300 HS4 Student Housing 4 20,900 83,600 HS4 Student Housing 4 19,700 78,800 308,100 Standard Housing 4 19,700 78,800 308,100 Standard Housing 5 41,400 207,000 PG2 Parking Deck 5 44,900 224,500 STAND		•	_		24.000	
HM3 Market-rate Housing 4 5,400 21,600 HM4 Market-rate Housing 4 14,400 57,600 HM5 Market-rate Housing 3 20,400 61,200 HM6 Market-rate Housing 4 28,500 114,000 302,400 tudent Housing HS1 Retail (Ground floor) 1 9,600 9,600 Student Housing (Ground Floor) 1 7,800 7,800 Student Housing (Typical Floor) 3 17,300 51,900 HS2 Retail (Ground floor) 1 19,100 19,100 Student Housing (Typical Floor) 3 19,100 57,300 HS3 Student Housing (Typical Floor) 3 19,100 57,300 HS4 Student Housing 4 20,900 83,600 HS4 Student Housing 4 19,700 78,800 308,100 Standard Housing 4 19,700 78,800 308,100 Standard Housing 5 41,400 207,000 PG2 Parking Deck 5 44,900 224,500 Tarking Deck Tarking Deck Tarking Deck Tarking Deck Tarking Dec		_	-	,	,	
HM4		_	-	•	•	
HM5		•	-			
HM6 Market-rate Housing 4 28,500 114,000 302,400 tudent Housing HS1 Retail (Ground floor) Student Housing (Ground Floor) 1 7,800 7,800 Student Housing (Typical Floor) 3 17,300 51,900 HS2 Retail (Ground floor) 1 19,100 5tudent Housing (Typical Floor) 3 19,100 57,300 HS3 Student Housing (Typical Floor) 4 20,900 83,600 HS4 Student Housing 4 19,700 78,800 308,100 GRAND TOTAL I,703,400 PG1 Parking Deck PG2 Parking Deck 5 41,400 207,000 PG2 Parking Deck	HM4	Market-rate Housing				
tudent Housing HS1 Retail (Ground floor) 1 9,600 9,600 Student Housing (Ground Floor) 1 7,800 7,800 Student Housing (Typical Floor) 3 17,300 51,900 HS2 Retail (Ground floor) 1 19,100 19,100 Student Housing (Typical Floor) 3 19,100 57,300 HS3 Student Housing 4 20,900 83,600 HS4 Student Housing 4 19,700 78,800 GRAND TOTAL 1,703,400 tarking Deck PG1 Parking Deck 5 41,400 207,000 PG2 Parking Deck 5 44,900 224,500	HM5	Market-rate Housing	3	20,400		
HS1	HM6	Market-rate Housing	4	28,500	114,000	
HS1				-	302,400	
HS1 Retail (Ground floor) 1 9,600 9,600 Student Housing (Ground Floor) 1 7,800 7,800 Student Housing (Typical Floor) 3 17,300 51,900 HS2 Retail (Ground floor) 1 19,100 19,100 Student Housing (Typical Floor) 3 19,100 57,300 HS3 Student Housing 4 20,900 83,600 HS4 Student Housing 4 19,700 78,800 308,100 FRAND TOTAL 1,703,400 Farking Deck PG1 Parking Deck 5 41,400 207,000 PG2 Parking Deck 5 44,900 224,500	Student Ho	ousing			-	
Student Housing (Ground Floor) 1 7,800 7,800		-	1	9.600	9.600	
Student Housing (Typical Floor) 3 17,300 51,900 HS2 Retail (Ground floor) 1 19,100 19,100 Student Housing (Typical Floor) 3 19,100 57,300 HS3 Student Housing 4 20,900 83,600 HS4 Student Housing 4 19,700 78,800 308,100 SRAND TOTAL 1,703,400 For arking Deck PG1 Parking Deck PG2 Parking Deck 5 41,400 207,000 PG2 Parking Deck 5 44,900 224,500	-	,		,	,	
HS2 Retail (Ground floor) 1 19,100 19,100 Student Housing (Typical Floor) 3 19,100 57,300 HS3 Student Housing 4 20,900 83,600 HS4 Student Housing 4 19,700 78,800 308,100 SRAND TOTAL 1,703,400 HS4 PG1 Parking Deck PG2 Parking Deck 5 41,400 207,000 PG2 Parking Deck 5 44,900 224,500		,		•	•	
Student Housing (Typical Floor) 3 19,100 57,300 HS3 Student Housing 4 20,900 83,600 HS4 Student Housing 4 19,700 78,800 308,100 SRAND TOTAL 1,703,400 arking Deck PG1 Parking Deck PG2 Parking Deck 5 41,400 207,000 PG2 Parking Deck 5 44,900 224,500	μca			•		
HS3 Student Housing 4 20,900 83,600 HS4 Student Housing 4 19,700 78,800 308,100 HS4 Student Housing 4 19,700 78,800 308,100 HS4 TOTAL 1,703,400 HS6	пэд			-,		
HS4 Student Housing 4 19,700 78,800 308,100	uca			•		
308,100 GRAND TOTAL 1,703,400 rarking Deck PG1 Parking Deck 5 41,400 207,000 PG2 Parking Deck 5 44,900 224,500		•		· ·		
1,703,400 rarking Deck PG1 Parking Deck 5 41,400 207,000 PG2 Parking Deck 5 44,900 224,500	HS4	Student Housing	4	19,700		
PG1 Parking Deck PG2 Parking Deck 5 41,400 207,000 PG2 Parking Deck 5 44,900 224,500					308,100	
PG1 Parking Deck PG2 Parking Deck 5 41,400 207,000 PG2 Parking Deck 5 44,900 224,500						
PG1 Parking Deck 5 41,400 207,000 PG2 Parking Deck 5 44,900 224,500	GRAND TO	TAL			1,703,400	
PG1 Parking Deck 5 41,400 207,000 PG2 Parking Deck 5 44,900 224,500						
PG2 Parking Deck 5 44,900 224,500	Parking De	ck				
· · · · · · · · · · · · · · · · · · ·	PG1	Parking Deck	5	41,400	207,000	690
431,500	PG2	Parking Deck	5	44,900	224,500	748
•				· -	431,500	1,438
					-	•

^{*} Buildings fronting Limestone St. should step back at 3rd floor to respect the existing building scale

Option 1 – Open Spaces

- The open space network emphasizes the intersection of Limestone and Maxwell as the hub of the College Town District
- A large quadrangle allows diagonal views from of Limestone and Maxwell into the center of the block

^{*} Buildings fronting Limestone St. should step back at 3rd floor to respect the existing building scale

Option 1 – Land Use

- Locating the garage at the corner of Limestone and High allows easy access for church members and employees of the proposed commercial research buildings while also serving the downtown community
- Replacing the existing Good Samaritan Garage in the long range allows increased retail frontage along Limestone and better utilization of the site

^{*} Buildings fronting Limestone St. should step back at 3rd floor to respect the existing building scale

Option 2 – Concept Plan

University of Kentucky College Town Study Update

- Locate new garage at the corner of Limestone and High with retail / commercial wrapper
- Funnel pedestrians to intersection of Maxwell and Limestone
- Relocated Chrysalis Ct R.O.W. to the south to consolidate Church buildings
- Keep Samaritan parking garage and potentially add capacity and new façade treatment

FULL BUILDOUT SUMMARY

Building	Total Area
Commercial Research / Academic	976,600
Church Expansion	42,800
Market-rate Housing	286,800
Student Housing	218,900
TOTAL	1,525,100

Parking Decks 1,252 spaces

^{*} Buildings fronting Limestone St. should step back at 3rd floor to respect the existing building scale

Option 2 - Phase 1

University of Kentucky College Town Study Update

PHASE 1 SUMMARY

Building	Total Area
Commercial Research / Academic	414,300
Church Expansion	42,800
Market-rate Housing	70,000
TOTAL	527,100

Parking Decks 745 spaces

 $^{^{*}}$ Buildings fronting Limestone St. should step back at 3^{rd} floor to respect the existing building scale

Option 2 – Building Use

Building	Use	Floor	Footprint Area (sqft)	Total Area (sqft)	Parking Spaces
Commerci	al Research / Academic		,		•
RE1	Retail (Ground Floor)	1	34,400	34,400	
	Commercial Research (Typical Floor)*	4	34,400	137,600	
RE2	Retail (Ground floor)	1	19,900	19,900	
	Commercial Research (Ground Floor)*	1	20,400	20,400	
	Commercial Research (Typical Floor)	4	40,300	161,200	
	Commercial Research (Upper Floor)	2	20,400	40,800	
RE3	Retail (Ground floor)	1	7,500	7,500	
	Commercial Research (Ground Floor)	1	20,000	20,000	
	Commercial Research (Typical Floor)	6	27,500	165,000	
RE4	Retail (Ground floor)	1	7,500	7,500	
	Commercial Research (Ground Floor)	1	19,400	19,400	
	Commercial Research (Typical Floor)	6	26,900	161,400	
RE5	Retail (Ground floor)	1	9,000	9,000	
	Commercial Research (Typical Floor)*	4	9,000	36,000	
RE6	Commercial Research	4	25,800	103,200	
	Commercial Research (Upper Floor)	3	11,100	33,300	
			_	976,600	
Church Ex	•	_			
CH1	Church Expansion	2	21,400_	42,800 42,800	
Market-ra	te Housing			42,800	
HM1	Market-rate Housing	4	6,800	27,200	
HM2	Market-rate Housing	4	10,700	42,800	
HM3	Market-rate Housing	4	10,400	41,600	
HM4	Market-rate Housing	3	20,400	61,200	
HM5	Market-rate Housing	4	28,500	114,000	
		•	20,500_	286,800	
Student H	<u> </u>				
HS1	Retail (Ground floor)	1	7,200	7,200	
	Student Housing (Ground Floor)	1	5,600	5,600	
	Student Housing (Typical Floor)	3	12,700	38,100	
HS2	Retail (Ground floor)	1	12,500	12,500	
	Student Housing (Typical Floor)	3	12,500	37,500	
HS3	Student Housing	4	15,000	60,000	
HS4	Student Housing	4	14,500_	58,000	
				218,900	
GRAND TO	DTAL			1,525,100	
Parking De	eck				
PG1	Parking Deck	5	44,700	223,500	74
PG2	Parking Deck (add 2 flrs to garage)	5	30,300	151,500	50
FGZ					

^{*} Buildings fronting Limestone St. should step back at 3rd floor to respect the existing building scale

Option 2 – Land Use

- Locating the garage at the corner of Limestone and High allows easy access for church members and employees of the proposed commercial research buildings while also serving the downtown community
- Shifting Chrysalis Court to the south allows the church to consolidate their campus and interconnect the existing and proposed buildings. It also increases the footprint of the garage at Limestone and High

^{*} Buildings fronting Limestone St. should step back at 3rd floor to respect the existing building scale

Option 3 – Concept Plan

University of Kentucky College Town Study Update

- Maximize porosity at High Street boundary
- Locate new garage at Mid block so that it is central to the various programs
- Create active plaza that engages
 Limestone
- Increase retail frontage by wrapping it into the plaza
- Develop Church campus as linear spine of small linked gardens from Maxwell to High

FULL BUILDOUT SUMMARY

Building	Total Area (sqft)
Commercial Research / Academic	1,079,600
Church Expansion	42,000
Market-rate Housing	250,600
Student Housing	321,200
TOTAL	1,693,400

Parking Decks 1,289 spaces

^{*} Buildings fronting Limestone St. should step back at 3rd floor to respect the existing building scale

Option 3 - Phase 1

University of Kentucky College Town Study Update

PHASE 1 SUMMARY

Building	Total Area (sqft)
Commercial Research / Academic	487,400
Church Expansion	42,000
Market-rate Housing	85,600
TOTAL	615,000

Parking Decks 782 spaces

 $^{^{*}}$ Buildings fronting Limestone St. should step back at $\mathbf{3}^{\mathrm{rd}}$ floor to respect the existing building scale

Option 3 – Building Use and Areas

Building	Use	Floor	Footprint Area (sqft)	Total Area (sqft)	Parking Spaces
Commerica	al Research and Academic				
RE1	Retail (Ground Floor)	1	32,500	32,500	
	Commercial Research (Typical Floor)*	4	32,500	130,000	
RE2	Retail	3	4,900	14,700	
RE3	Retail (Ground Floor)	1	23,600	23,600	
	Commercial Research (Typical Floor)	6	23,600	141,600	
RE4	Retail (Ground Floor)	1	29,000	29,000	
	Commercial Research (Typical Floor)*	4	29,000	116,000	
RE5	Commercial Research	7	28,100	196,700	
RE6	Retail (Ground floor)	1	12,800	12,800	
	Commercial Research (Ground Floor)	1	10,500	10,500	
	Commercial Research (Typical Floor)*	4	23,300	93,200	
AC1	Academic Building	5	55,800	279,000	
			_	1,079,600	
Church					
CH1	Church Expansion	3	14,000	42,000	
				42,000	
Market-rat	te Housing				
HM1	Market-rate Housing/Church Expansion	4	7,700	30,800	
HM2	Market-rate Housing	4	7,700	30,800	
HM3	Market-rate Housing	4	6,000	24,000	
HM4	Market-rate Housing	3	17,000	51,000	
HM5	Market-rate Housing	4	28,500	114,000	
				250,600	
Student Ho	_				
HS1	Retail (Ground floor)	1	8,200	8,200	
	Student Housing (Ground Floor)	1	8,900	8,900	
	Student Housing (Typical Floor)	3	17,100	51,300	
HS2	Retail (Ground floor)	1	17,500	17,500	
	Student Housing (Typical Floor)	3	17,500	52,500	
HS3	Student Housing	4	26,400	105,600	
HS4	Student Housing	4	19,300	77,200	
				321,200	
GRAND TO	TAL			1,693,400	
Parking De	ck				
PG1	Parking Deck	5	46,900	234,500	782
PG2	Parking Deck (add 2 flrs to garage)	5	30,300	151,500	507
				386,000	1,289

^{*} Buildings fronting Limestone St. should step back at 3rd floor to respect the existing building scale

Option 3 – Open Space

- The open space system maximizes the connectivity between the UK Campus and downtown
- An active plaza engages Limestone street. Retail frontage is increased by wrapping it into the plaza
- Develop Church campus as Linear spine of small linked gardens from Maxwell to High

^{*} Buildings fronting Limestone St. should step back at 3rd floor to respect the existing building scale

Option 3 – Land use

University of Kentucky College Town Study Update

 Locating the garage in the center of the block conceals it from the public realm of the street. It also allows easy access for church members and employees of the proposed commercial research buildings

^{*} Buildings fronting Limestone St. should step back at 3rd floor to respect the existing building scale

Phase 1

University of Kentucky College Town Study Update

PHASE 1 SUMMARY

Building	Total Area (sqft)
Commercial Research / Academic	483,500
Church Expansion	38,200
Market-rate Housing	69,600
TOTAL	591,300

Option 2

PHASE 1 SUMMARY

Building	Total Area (sqft)
Commercial Research / Academic	414,300
Church Expansion	42,800
Market-rate Housing	70,000
TOTAL	527,100

Option 3

PHASE 1 SUMMARY

Building	Total Area (sqft)
Commercial Research / Academic	487,400
Church Expansion	42,000
Market-rate Housing	85,600
TOTAL	615,000

Parking Decks 690 spaces

Parking Decks

Parking Decks

745 spaces

ecks 782 spaces

Next Steps

University of Kentucky College Town Study Update

Parking Decks

FULL BUILDOUT SUMMARY

. 022 0012000 . 00111117111	
Building	Total Area (sqft)
Commercial Research / Academic	1,054,700
Church Expansion	38,200
Market-rate Housing	302,400
Student Housing	308,100
TOTAL	1,703,400

Option 2

Parking Decks

1,438 spaces

FULL BUILDOUT SUMMARY

Building	Total Area (sqft)
Commercial Research / Academic	976,600
Church Expansion	42,800
Market-rate Housing	286,800
Student Housing	218,900
TOTAL	1,525,100

1,252 spaces

FULL BUILDOUT SUMMARY

Building	Total Area (sqft)
Commercial Research / Academic	1,079,600
Church Expansion	42,000
Market-rate Housing	250,600
Student Housing	321,200
TOTAL	1,693,400

Parking Decks 1,289 spaces