

Narrative

Paradise Valley Village is known for its open space character created by the surrounding mountains, Indian Bend Wash greenbelt and trail systems. The surrounding Phoenix Mountains, part of the city of Phoenix Mountains Preserve system, provide the area residents with biking, equestrian and hiking trails, and other recreational opportunities within a natural Sonoran Desert environment. Recreational opportunities also are available along the Indian Bend Wash, which was designed as a flood control greenbelt. The village core, Paradise Valley Mall and surrounding area, provide a successful blend of shopping, housing and employment. Paradise Valley Mall and Kierland Commons attracts shoppers from throughout the Valley. The Paradise Valley Village is also made up of a number of established residential neighborhoods. With a number of assets, the Village remains a desirable place to live, shop, and play within the City of Phoenix.

Paradise Valley Village **BY THE NUMBERS**

Paradise Valley Village **CHARACTER**

THE NEW YORK OF A

Visual and accessible linkages to open space

Transportation Options

Growing small businesses

Scenic Corridors, open spaces, washes, and trails

Regional malls and commercial centers

Paradise Valley Village **ASSETS**

- 2. Stonecreek Golf Club
- 3. Kierland Commons
- 4. Mesquite Library
- 5. 32nd Street Corridor
- 6. Paradise Valley Community Center

- 7. Phoenix Mountain Preserve
- 8. Roadrunner Park
- 9. Buffalo Ridge Park
- 10. Paradise Valley Community College
- 11. Indian Bend Wash
- 12. Abrazo Hospital

日本です。

8 Roadrunner Park

Paradise Valley Village

OPPORTUNITIES FOR GROWTH

Using the community's feedback from GP Update activities and outreach, as well as working with each Village Planning Committee, challenges facing the village have been identified. Ideally challenges are items to be addressed by urban planning.

Opportunities for Growth

1. Promoting Mixed-use Development

There is an opportunity to promote mixed-use development that will provide additional opportunities to live, work, and play within the Paradise Valley Village.

2. Empty Retail Strip Malls - Overbuilt

Due to the 2009 economic recession, this Village has been left slightly overbuilt with commercial space. There is an opportunity to re-evaluate the land use distribution and consider alternative uses to activate empty retail spaces.

3. Preserve Our Character

With an abundance of open space, residential, and commercial development, this village has an opportunity to strategically encourage growth without disrupting the established character.

4. Lack of Public Transportation to and from Downtown

As a peripheral village there is a desire to strengthen the connectivity to our vibrant downtown to allow a healthy and prosperous relationships at the city scale.

5. Lack of bike connectivity

With adjacencies to other jurisdictions it is critical to collaborate on much needed infrastructure improvements throughout the Village to ensure local connectivity is not overlooked.

PLANS & CODES: A Strategic Set of Tools

Already established plans and codes throughout the village help guide investment and growth. It is important to continually evaluate these previously desired plans and codes as they relate to the character, assets, and challenges of today. There is also opportunity to evaluate and establish new plans and codes for areas that have yet to be addressed.

Plans

- 1. Outer Loop Specific Plan
- 2. Sahuaro Neighborhood Conservation Plan
- 3. Squaw Peak Freeway Specific Plan
- 4. 32nd Street Corridor Policy Plan

Codes

- 5. Sahuaro Neighborhood Special Planning Overlay District
- 6. Deer Valley Airport Overlay District

Paradise Valley Village Planned Areas

For more information on Paradise Valley Village Plans & Codes, please visit **phoenix.gov**

LAND USE

The Paradise Valley Village Planning Committee helped to identify specific land use principles from the approved 2015 General Plan and representative examples to better equip all stakeholders with the ability to preserve and protect the Village Character while encouraging growth and investment.

- Plan cores, centers, and corridors to include a variety of land uses: office, retail shopping, entertainment and cultural, housing, hotel and resort, and where appropriate, some types of industry. (Desert Ridge, Kierland Commons)
- Communities should consist of a mix of land uses to provide housing, shopping, dining and recreational options for residents. (Downtown Phoenix, Desert Ridge, Kierland Commons)
- New development and expansion or redevelopment of existing development in or near residential areas should be compatible with existing uses and consistent with adopted plans. (North 32nd, Paradise Valley Mall, Kierland Commons)
- Locate land uses with the greatest height and most intense uses within limits based on village character, land use needs, infrastructure and transportation system capacity. (Downtown Phoenix, Camelback Corridor, Kierland Commons)
- Preserve natural washes coming from the preserve and promote access and views of the preserves by the public. (Piestewa Peak, Stonecreek Golf Course)

PARADISE VALLEY VILLAGE

DESIGN

The Paradise Valley Village Planning Committee helped to identify specific design principles from the approved 2015 General Plan and representative examples to better equip all stakeholders with the ability to preserve and protect the Village Character while encouraging growth and investment.

- Encourage centers to provide a pedestrian environment with plazas, common open space, shaded walkways, separation of pedestrian and vehicular traffic, bicycle parking, and vehicle parking in architecturally disguised structures or underground where feasible. (Kierland Commons, Roosevelt Row)
- Design and locate new neighborhoods to promote access (both physical and visual) to parks and open space. New developments should also provide convenient pedestrian and bicycle access to transit stops, schools, and other neighborhood amenities. (Sunnyslope, Aviano Neighborhood, Fireside, North 32nd)
- Encourage bicycle and pedestrian amenities in new major development projects in high density, mixed-use areas or near transit stations and employment centers. (North 32nd, Arcadia, Fireside)
- Provide seamless connection between significant regional parks and public open spaces, with utility corridors, bike paths, light rail/public transit access points, canals, rights-of-way, and recreation areas managed by city, county, state, and federal agencies. (Sunnyslope, North 32nd)

- Design public infrastructure to include pedestrian and bicycle amenities. (North 32nd, Kierland Commons, Greenbelt)
- Integrate trees and shade into the design of new development and redevelopment projects throughout Phoenix. (Triple Crown development/neighborhood near 52nd and Grovers, Kierland Commons)
- Development should be designed to include increased amenities for transit, pedestrian and bicyclists, such as shade, water, seating, bus shelters, wider sidewalks, bike racks, pedestrian scale lighting and way-finding. (Light Rail Station along Central Avenue)
- Promote development in compact cores, centers and corridors that are connected by roads and transit, and are designed to encourage walking and bicycling. **(Kierland Commons)**
- Protect the neighborhood's view of open space, mountains, and manmade or natural landmarks. (North 32nd)

NEXT STEPS GOALS

Goals set a strategic path to growth, preservation and investment all with the desire to sustain established village character and assets while providing potential solutions to village identified challenges. This Village has identified 5 top Goals:

OPEN

Strengthen Our Local Economy

nnect Peop & Places

5

Improve local bike

and pedestrian

connectivity.

Sustainable Desert City

Create an Even More Vibrant

Downtown

Paradise Valley Village

For more information, or to view the electronic version of this document please visit **phoenix.gov.** This publication can be made available in alternative format upon request. Contact Elaine Noble in the Planning and Development Department at 602-495-0256 TTY: Use 7-1-1

