


The Naples Park *Community Plan*

DRAFT- MARCH 2003

prepared by:

Dover, Kohl & Partners
Town Planning

Agnoli, Barber, & Brundage, Inc.
Drainage Analysis

Hall Planning and Engineering
Transportation Planning

J Eppink Partners
Market Analysis

Merrill Ladika
Redevelopment Agency Analysis

Spikowski Planning Associates
Implementation

The Naples Park *Community* Plan

Executive Summary

1 The Community Planning Process

Envisioning the Future of Naples Park

2 Naples Park: The People and The Place

Demographics, Land Use, and Physical Conditions

3 Improving Transportation in Naples Park

Creating Livable Streets

4 Solving Chronic Flooding in Naples Park

Stormwater Management / Drainage Considerations

5 US 41 Business District

Retail Market Conditions in Naples Park

6 Eight Steps to Strengthen Naples Park

A Blueprint for Preserving and Revitalizing the Community

7 Implementing the Naples Park Community Plan

How to Achieve the Vision

Appendix

Appendix A: Demographic Data

Appendix B: Retail Market Analysis

Appendix C: Drainage Analysis

Appendix D: The Citizen Planner Pack

Appendix E: CDBG Details

Appendix F: CRA Details

DRAFT- MARCH 2003

EXECUTIVE SUMMARY

This Naples Park Community Plan is based on broad concepts from *Toward Better Places: The Community Character Plan for Collier County*. Naples Park is the first community to take advantage of a new process for envisioning its future and setting on the journey to turn that vision into reality.

A consulting team headed by Dover, Kohl & Partners began by asking the people of Naples Park to share their concerns about the present and their ideas for the future. A week-long community planning workshop in November of 2002 included an interactive design session where residents worked in small groups and drew ideas for the neighborhood. An on-site design studio was set up at the Naples Park Community Center where many residents stopped by to help guide the plan's development.

Three more public presentations gave residents and property owners an opportunity to understand the ideas as they evolved and a chance to offer critiques or support for those ideas. All who attended these meetings were allowed to participate fully: homeowners, renters, landlords, and business owners.

The Community Plan that resulted from this process contains a menu of improvements. This menu includes both physical and regulatory changes, with detailed strategies for their implementation.

This plan is a guidebook to help residents and property owners to steer the future development of Naples Park. Owners of individual lots in Naples Park will have a special role. This plan proposes a formal polling process to determine the preferences of lot owners regarding major improvements to the streets on their blocks. This process would take place before decisions are made on assessments to pay for such improvements.

The nine major ideas to improve Naples Park are summarized here; full details are provided in the chapters that follow.

GREAT STREETS


Naples Park has three north-south streets (6th, 7th & 8th) and two east-west avenues (91st and 111th) that serve as major traffic, bicyclist, and pedestrian corridors for the entire community and beyond. Collier County should improve these streets as a clear demonstration of how two-lane streets can serve important traffic purposes while still being neighborhood amenities. Although each of these streets has seen improvements through the years, they have not been designed to fully balance their diverse purposes.

8½ STREET

Recent road improvements to US 41 have altered traffic circulation in Naples Park. Collier County could dramatically improve traffic circulation by allowing the private sector to create a new north-south business access street just behind the businesses along US 41. This new street would also provide a new kind of address in Naples Park, where live/work combinations, mixed dwelling types, and pedestrian-oriented commerce would be welcome as a transition between the motorist-oriented business activity facing US 41 and the sensitive single-family residential areas to the west. An incentive-based voluntary approach is proposed in this plan that could, over time and block by block, create 8½ Street.


GREAT AVENUES


Naples Park continues to suffer chronic flooding as a result of a lack of planning by the original developers. The first part of the retrofit, the primary drainage channels, were installed underground five years ago; however, the roadside ditches along the avenues are not fully connected to the primary drainage system. If this connection can be made via underground piping rather than wider and deeper ditches, Naples Park residents can also have sidewalks, street trees, and street lights above the pipes, enhancing the beauty and walkability of their neighborhood. Because the potential solutions are expensive, this plan proposes that Naples Park property owners decide for themselves whether to proceed, what level of improvements they prefer, and what pace is most desirable.

COMMUNITY SQUARES


Despite its name, Naples Park has practically no parks. Larger community and regional parks are available nearby, but there are no proper neighborhood parks or community squares that are accessible on foot or by bicycle and no public open spaces that are freely available for community gatherings. Because Naples Park residents are adamant that the government power of eminent domain not be used in their community,

voluntary approaches are proposed in this plan that might result over time in one or more community squares at strategic locations within Naples Park.

REVITALIZE BUSINESS 41

Businesses along US 41 seek customers from all who pass by on the highway. Yet they are hardly isolated from Naples Park; businesses can provide convenient shopping and employment for local residents, and they can also degrade the adjoining neighborhood. Whether the businesses help or harm Naples Park is determined by how they are placed on their sites and how they are operated and maintained. This plan recommends a series of actions that can simultaneously improve the business climate and better integrate the businesses with Naples Park, for the betterment of both.


CODE ENFORCEMENT/EDUCATION STEP-UP


Without reasonable code enforcement, neighborhoods decline. Counties rarely put the same emphasis on code enforcement as cities, but Collier County has been improving its code enforcement procedures and welcomes improved cooperation with local residents. A second shift of code investigators is now on duty every afternoon and evening; all complaints are given a case number that can be used to follow how the

complaint is being handled; and complaints can be filed on the Internet. Additional steps are recommended in this plan to further improve the enforcement of codes in Naples Park.

NEW STANDARDS


It has been impossible for Collier County to adopt zoning regulations tailored to Naples Park because its zoning district (RMF-6) is shared by other neighborhoods throughout the county. This can be rectified either by adopting a new zoning district just for Naples Park or by creating a Naples Park "zoning overlay" with special rules that supersede the RMF-6 rules where needed. This plan suggests careful consideration of

new rules for Naples Park that encourage front porches by allowing them to extend into front yards, modify the current height and setback regulations, control excessive parking in front yards, and improve the character of replacement homes on existing lots.

PROMOTING AFFORDABILITY / DIVERSITY

Economic and demographic changes are beginning to transform Naples Park by replacing the traditional smaller homes on 50-foot lots with much larger, more expensive homes. Although economic changes aren't easily managed, carefully written regulations can allow the introduction of some dwelling units such as townhouses on smaller lots that will allow retirees and new households to remain in Naples Park rather than being forced to move north into Lee County to find housing that suits their needs at costs they can afford.


FINANCING AND PHASING PLAN

Improvements to public spaces are an essential part of this plan. A three-part funding program will be required to pay for many of these improvements:

- The Naples Park MSTBU should be expanded to help finance a greater range of public improvements, with property owners allowed to voice their approval or disapproval of specific improvements on their blocks through a straw ballot.
- Collier County should consider establishing a program of matching funds for redevelopment purposes. Three alternatives are available; a community redevelopment area (CRA) is the most promising.
- Existing county, state, and federal grants should be sought for all eligible improvements.