

Analysis and Feasibility

Broward County Convention Center Master Plan Study
Fort Lauderdale, FL
04.01.14

HKS | Urban Design Studio

Broward County Convention Center Work Plan

rev. 02/11/14

Summary of Outreach

Purpose of Stakeholder Outreach

- Identify and engage key stakeholders
- Obtain and document meaningful input
- Apply stakeholder feedback to master plan

Multi-Faceted Stakeholder Engagement

➤ **Public Forums**

➤ **Public Workshops**

➤ **Stakeholder Interviews**

➤ **Public Presentations**

Stakeholder Meetings

COMPLETED

- ✓ County Commissioners
- ✓ County Department Directors
- ✓ Port Everglades
- ✓ Convention & Visitors Bureau
- ✓ Broward County Cultural Division
- ✓ Florida Restaurant & Lodging Association
- ✓ Portside/IAG
- ✓ SMG – Convention Center Operators
- ✓ Harbordale HOA
- ✓ Balleria – Ferry Operator
- ✓ Portside Yacht Club Condo Association

PENDING

- ✓ City of Fort Lauderdale
- ✓ Poinciana HOA
- ✓ Port Everglades Association
- ✓ South Florida Regional Planning Council
- ✓ Relevant Regulatory Agencies
- ✓ ***Phase II Public Forums***

Key Comments from 15 Meetings

1. Waterfront Access and Views	✓✓✓✓✓✓✓✓✓✓	10/15
2. Iconic Destination	✓✓✓✓✓✓✓✓	8/15
3. Entertainment	✓✓✓✓✓✓✓✓	8/15
4. Connection to surrounding hotels and retails	✓✓✓✓✓✓✓	7/15
5. Outdoor Space	✓✓✓✓✓	5/15
6. Iconic Building	✓✓✓✓	4/15
7. Pedestrian Oriented Environment	✓✓✓✓	4/15
8. Access to Boats (Water Taxi/Ferry/Marina/Transient Boats)	✓✓✓✓	4/15
9. Traffic Improvement	✓✓✓✓	4/15
10. Incorporate Cruise Passengers	✓✓✓✓	4/15
11. Utilize the whole site	✓✓✓	3/15
12. Transit Alternatives	✓✓✓	3/15
13. Sustainability	✓✓✓	3/15

RESTRICTED AREA
NO
TRESPASSING
F.S.S. 810.09

Analysis

Prominent Location

17th Street

Car

24th Street

Bus/Track/Taxi

Federal Highway

Eisenhower

Northport

Midport

Entrance Channel

South Beach Park

How People Get Here

Hotels

Restaurants

Beach

17th Street is the Front Door

Where is the Convention Center?

San Diego Convention Center

The 17th Street Bridge – A Gateway?

Bridge as a Gateway - Sydney Darling Harbour

1. 17th St.
Lack of Identity

2. Eisenhower Blvd.
Security Barrier

3. CC Drop-off
Interior: Isolated

1. 17th St.
Multi-modal Identity

2. Eisenhower Blvd.
Reclaim Formal Entry

3. CC Drop-off
Connect to the City

Arrival Strategy

The Wave

The Sun Trolley

Broward Transit Bus

Breeze Bus

Water Taxi

Traffic Strategy – Existing modes of transportation

17th Street

100%

Cars

10%

90%

Taxi/Bus/Truck
(From 24th Street)

Modes of Transportation on 17th and 24th Streets

	Today (Estimated)	Future (Goal)	
Cars	75%	40%	(Reduce by 35%)
Buses Sun Trolley	20%	45%	UP
Taxis The Wave Water Taxi Bike Share	5%	15%	UP
People Mover	0%	(10%)	(Long Term Goal)

Traffic Strategy – Control modes of transportation

Parking Provided

Garage	2,500 sp
West Lot	250 sp
East Lot	270 sp
<hr/> Sub Total	<hr/> 3,020 sp
Portside	176 sp
<hr/> Total	<hr/> 3,196sp

3,020 spaces without Portside

Existing Parking

Existing Development Program

		**Parking Demand
Convention Center Visitors	610,000 sf	2,050 sp
Convention Center Staff (say)		250 sp
Port of Everglades		450 sp
<hr/>		
Sub-total		2,750 sp

Additional Development Program

Convention Center Expansion	*224,000 sf	***450 sp
Headquarter Hotel (750 rms)	750,000 sf	****900 sp
Entertainment/Retail	100,000 sf	500 sp
<hr/>		
Sub Total		1,850 sp

Project Total 1,684,000 sf

4,600 sp

* From contract document
70,000sf multi-purpose space
15,000sf junior ballroom
27,000sf(3x9,000sf) meeting rooms

** Previous Master Plan

*** Proportional assumption from previous Master Plan

**** 1.2 sp/rm

Proposed Development and Parking

		Convention and Cruise	Convention Only	Weekend and Weeknight
Convention Center Visitors	2,500 sp	1,600 sp	1,600 sp	0 sp
Convention Center Staff	250 sp	250 sp	250 sp	50 sp
Port of Everglades	450 sp	450 sp	0 sp	0 sp
Headquarter Hotel	900 sp	900 sp	900 sp	600 sp
Entertainment/Retail	500 sp	200 sp	200 sp	500 sp
Sub-total		3,400 sp	2,950 sp	1,150 sp
35% Transit Discount		2,250 sp	1,950 sp	

Shared and Discounted Parking

Existing
3,020 Spaces

Option 1
2,250 - 3,020 Spaces

Option 2
2,250 - 3,020 Spaces

Parking Strategy – Reduce Parking Spaces

Potential Below grade Parking

Pedestrian Environment outside of our Boundary

Incomplete Pedestrian Access

What other places do to the waterfront

1 ac Open Space (2.5%)

Existing Open Space – Not enough...

And hidden...

Connect the Community to the Water

It's All About the Water

17th St. (A1A)

Northport

Eisenhower Ave

Midport

Entrance Channel

South Beach
Park

Our Prominent Waterfront Location

Insufficient Access to Water Activities

The Water Taxi Network does not come here today

Water Strategy – Utilize existing water assets

Water	2.1 ac
Portside	4.7 ac
Site Area	33.2 ac
<hr/>	
Total	40.0 ac

The Site – Expansion Opportunity

Existing
9.15 ac

- Keep Portside
- Keep Full-Garage

Partial Garage
11.2 ac

- Keep Portside
- Relocate Partial Garage

Integrate Portside
14.45 ac

- Integrate Portside
- Relocate Partial Garage

Expansion Strategy

Elev. +0' Exhibition
Up to 35' Ceiling

Elev. +20' Pre-function
Up to 15' Ceiling

Elev. +40 Ballroom/ Meeting
Unlimited Ceiling

Expand Existing Three Levels

1

2

3

4

Four Expansion Strategy

Design Principles

Create an Iconic Waterfront Destination

Integrate existing community assets and business

Explore building design that creates the sense of place

Promote multi-modal transportation

Encourage sustainable development

Initial Ideas

1

Convention Plaza

1

Convention Plaza

Hotel

Special Feature

Convention

Plaza

Garage

Portside

1

Convention Plaza

Add the Fourth Level

1

Convention Plaza

PROS

- No Portside acquisition needed
- No garage demolition needed
- No Shoreline Modification Needed
- Save future expansion site for exhibition space
- No operational interruption to existing convention center
- Waterfront convention center expansion

CONS

- Insignificant Outdoor Space
- Insignificant Water Access

2

Waterfront Park

2

Waterfront Park

Convention

Hotel

Waterfront Park 1 ac

Commercial Harbor

Pier

Waterfront Plaza

2

Waterfront Park

Waterfront Park - Hoboken

Event Park - Bryant Park, NY

Expanding the Waterfront– Fell's Point

South Street Seaport

Pier and Commercial Harbor – South Street Seaport

East vs West Expansion

2

Waterfront Park

PROS

- No Portside acquisition needed
- No Shoreline Modification Needed
- Save future expansion site for exhibition space
- No operational interruption to existing convention center
- Waterfront convention center expansion
- Provide significant outdoor space
- Commercial Harbor opportunity

CONS

- Require partial garage demolition
- Remote Convention Center Expansion
- Additional time and cost anticipated for pier construction

3

Entertainment Harbor

3

Entertainment Harbor

Expand the Waterfront - Annapolis

Portside

Hotel

Plaza

Convention

Commercial Harbor

Garage

Pier

3

Entertainment Harbor

Entertainment Harbor – Baltimore's Inner Harbor

Terraces maximize the view to the water

Waterfront Terraces

Entertainment Open Space Variations

PROS

- No Portside acquisition needed
- Purposeful Waterfront
- Save future expansion site for exhibition space
- No operational interruption to existing convention center
- Waterfront convention center expansion
- Provide good outdoor space
- Expand waterfront
- Proximate convention center expansion

CONS

- Require partial garage demolition
- Require Shoreline Modification

3

Entertainment Harbor

4

Grand Plaza

4

Grand Plaza

Grand Plaza

Hotel

Summer Garden

Convention

Commercial Harbor

Partial Garage

Pier

4

Grand Plaza

Summer Garden – Winter Garden Battery Park City

Grand Plaza – Union Station LA

4

Grand Plaza

PROS

- Iconic Front Door
- Purposeful Waterfront
- Save future expansion site for exhibition space
- No operational interruption to existing convention center
- Waterfront convention center expansion
- Provide significant outdoor space
- Expand waterfront
- Proximate convention center expansion

CONS

- Require partial garage demolition
- Require Portside
- Require shoreline modification

