

Calexico Downtown Plan

July 2009

This is a project of the City of Calexico with funding provided by the Southern California Association of Governments' (SCAG) Compass Blueprint Demonstration Project Program. Compass Blueprint assists Southern California cities and other organizations in evaluating planning options and stimulating development consistent with the region's goals. Compass Blueprint tools support visioning efforts, infill analyses, economic and policy analyses, and marketing and communication programs.

The contents of this report reflect the views of the author who is responsible for the facts and accuracy of the data presented herein. The contents do not necessarily reflect the official views or policies of SCAG or DOT. This report does not constitute a standard, specification or regulation.

Introduction

The City of Calexico is poised to take steps to ensure the successful future of its downtown. With its small town feel, Calexico has a history of successful businesses and the potential for an even brighter future. By undertaking the Downtown Plan for Calexico, the city has taken an important step in preparing for the future and choosing strategic action steps that will allow the city to further build upon its successes.

Calexico's downtown acts as the focal point of the city and its commerce and has provided a gathering place where people can run into their friends and neighbors and enjoy a comfortable, safe, family atmosphere. Recent trends have placed challenges on downtown and its merchants. These challenges include shopping areas moving north on Imperial coupled with a soon to be built re-engineered border crossing driving traffic away from downtown.

The city must take action to capitalize on the downtown's natural strengths to ensure that it remains the focal point of the city.

Initially, Calexico's growth and development was dependent on its proximity to Mexicali, Mexico, a much larger adjacent city just across the United States-Mexico border. Downtown Calexico provided important shopping opportunities for both local residents and visitors from Mexicali. In recent years, Calexico has developed into a city of its own right. Still, the connection to Mexicali plays an integral role in the character and economics of downtown. It is important to maintain the connection between downtown and the border crossing and the traffic that brings to the U.S., including the continued expansion of cross-border trade that brings economic growth to Calexico. By looking ahead and involving citizens in the visioning process, the city is taking bold steps to preserve and enhance the vibrant nature of downtown.

What the Plan Is

It seems that every year or two another idea is floated for ways to improve downtown Calexico. Often, these ideas garner much support. However, Calexico's track record shows that action is rarely taken. While these ideas often have support, they are rarely brought forward for the City's residents to inspect and consider. The Downtown Plan process brought the public and stakeholders together from the outset. The plan presents a compilation of ideas that have been developed and tested by the community. The process of developing the ideas included interviews, committee meetings and most importantly, a public workshop.

The plan lays out the strategies to accomplish the downtown envisioned by the community. The Downtown Plan will enable the community to realize a multi-functional downtown district that is full of life, people, opportunities and thriving business, both now and long into the future. Downtown Calexico is a business district, but it is also a gathering place, and its stability and longevity are crucially important to preserving what people—residents and visitors alike—love about downtown Calexico.

Project Goals

The project team held a series of interviews with downtown stakeholders. The Downtown Plan Citizen Committee developed the following goals to create the Calexico downtown desired by the city's residents.

- Restore commercial prosperity to the downtown area
 - Create a vibrant environment that provides for the shopping, eating and entertainment needs of the community.
- Integrate parks and plazas into the fabric of downtown
 - Because downtown enjoys high foot traffic, provide pedestrians new and improved places to gather, places to play, and places to sit a while.
- Enhance transportation options
 - Create easy opportunities for bus, taxi, walking and automobile travel and create seamless connections between them.
- Improve circulation of traffic into downtown
 - Provide signage and easy turns into downtown from Imperial and new border crossing alignment.
- Beautify the downtown area
 - Enhance the pedestrian environment so that walking is safe and enjoyable.
- Integrate housing into and around the downtown core
 - Add residents downtown to keep it bustling during the day and into the evening.

Calexico Today

Downtown is the cultural and community center of Calexico. As in many small cities throughout the county, downtown businesses are being threatened by big box, chain retail centers located on the outskirts of town. To draw people downtown and maintain the critical mass of businesses required to keep it vital, the city and merchants will need to find ways to stand out and be unique. Calexico cannot count on its history for future success. Deliberate actions must be taken to ensure continued success in the future.

Physical Location

Calexico is located in Southern California on the U.S./ Mexico border, adjacent to Mexicali, Mexico (population 900,000), the capital of Baja California. Calexico covers 6.2 square miles in Imperial County, California. It is located 122 miles east of San Diego, 230 miles southeast of Los Angeles, and 260 miles west of Phoenix and is accessible via Interstate 8 and State Highways 111, 98 and 7. Calexico is 13 miles south of El Centro, the county seat of Imperial County. The City possesses a strategic location for movement of goods between Mexico and west coast U.S. cities along the coast because of interstate access and Union Pacific Railroad.

Calexico has an important role as a border city. Calexico is home to two ports, one in downtown, and a second just outside of town (Calexico East) that serves as a major freight port. In 2008, close to 14 million people crossed into the U.S. via the Calexico port, and 7 million people passed through the Calexico East port. Nearly 5 million personal vehicles passed through in 2008. The ports of entry between Calexico and Mexicali operate every day, 24 hours a day. The border crossing was among the top five busiest ports in 2007 for both personal vehicles and pedestrians, and the Calexico East port was in the top five for train passengers. On an average day, over 16,000 POVs and 20,000 pedestrians enter the United States through this POE.

Economic Profile

Calexico’s economic profile has changed and diversified slightly since 1990, following the national trend of shifting from an agricultural economy. Government, services and retail trade have grown steadily as sources of employment in the region. From 1990 to 2007, total employment in Calexico increased 26% from 8,483 to 10,751 jobs. The employment profile is dominated by retail trade (20%), education, health and social service (20%), and agriculture (11%); however, it has become less reliant on retail trade and agriculture, while expanding in health care, social services, food services, accommodation and entertainment. Smaller increases were seen in the fields of construction, transportation & warehousing, finance and professional services.

The 2007 median household income in Calexico was \$31,489, which falls slightly below the Imperial County average of \$35,933 and significantly below the state average of \$58,361. Unemployment in Calexico and Imperial County is approaching 20% which is significantly more than the state average of 4.3%.

Community Demographics and Forecast

In the past 20 years, Calexico has grown substantially, and that trend is expected to continue. From 1990 to 2000, the population grew by 45%. According to the 2005-2007 U.S. Census report, 32,562 people live in Calexico, representing 6,814 households with an average of 3.96 persons per household. More than half of Calexico’s households have over four or more persons. The California Department of Finance estimates the 2009 population at 39,337, which is a 22% increase since 2003. This is similar growth to Imperial County as a whole, which has experienced an 18% population increase since 2003. The city of Calexico is growing at a faster rate than the state of California.

Calexico Population Growth 1990-2000

Calexico has one of the highest Latino populations of any California city. As of the 2000 Census, 95.3% of Calexico residents identified as Hispanic or Latino of any race, compared to the most recent numbers from Imperial County (75.5%), the State of California (35.7%) and the U.S. total (14.7%).

Calexico is forecasted to have a 2015 population of 51,227 and a 2030 population of 58,345. Of all the growth in Imperial County since 1992, 52% has been absorbed by Calexico. In 1990, Calexico was a much younger city than it is today. The age groups that increased most since 1990 were those over 75 years old, which grew by 72%, and those 45 to 54 years, which grew 65%. The smallest population increase was among 25-24 year olds, which only grew by 22%.

Change in Calexico Age Profile 1990-2007

Housing Profile/Housing Needs

Calexico has significant housing needs, particularly for affordable, family sized options. As of 2007, nearly three-quarters of Calexico residents live in single family homes (74%), followed by 12% who live in apartments with 10 or more units. The remaining portion of residents lives in 3-9 unit apartments (7%), duplexes (4%) or single-family townhouses (3%). Because over half of all Calexico households have 4 or more people it is important to ensure sufficient supply of family housing.

Affordable housing is in short supply in Calexico; only 40% of renter households had an "affordable" rental burden (meaning they pay at most 30% of gross household income for housing). Thirty percent of renters pay 30-49% of their income to cover rent, and more than a quarter of renters pay over 50% of their income, which is categorized as "extremely unaffordable." Affordable family housing is a major priority for future development in Calexico. Calexico's future success lies in its strength as a family friendly place and it is something to build on as Calexico looks to reinvent the downtown.

Housing Burden as a Percent of Income

City Government

Calexico was incorporated in 1908. The City of Calexico operates under a City Council/City Manager form of government with five council members, elected to serve overlapping four-year terms. City Council sets policy, laws, and major appointments of committees and commissions. In addition to City Council, the two other elected officials in Calexico are the City Clerk and the City Treasurer, who each serve a four year term. The City Manager is appointed by members of City Council, and is responsible for implementation of city plans.

Downtown Character

Downtown Calexico is busy, bustling, and full of people. Most buildings are one or two stories with frontage on the sidewalk and characteristic porticos to shade pedestrians from the hot southern California sun. The sidewalks are wide and accommodating. The border crossing located on 1st street is a major source of pedestrian traffic into the center of downtown. Though there are commercial vacancies, there is great infrastructure to support expanded commercial opportunities.

Residents appreciate the hometown feeling of downtown Calexico and want that sense of place to be maintained. They value the sense of community and bonding as they encounter old friends in downtown, and have the opportunity to meet new and exciting people as well. Going downtown still feels like home, and provides a comfortable, convenient place to take the family.

Most business activity occurs during the day, and downtown becomes quieter at night. Residential space is not available (or allowed under current zoning) in downtown Calexico, which means the downtown area empties out at night and fewer people are on the street after stores close.

New businesses locate where people are. Housing downtown will bring the people necessary for new restaurants and stores to open.

Previous Plans

This Downtown plan does not stand alone, nor is downtown revitalization a new idea in Calexico. Rather, the Plan builds on previous planning efforts by the city of Calexico, including the following:

City of Calexico General Plan (1992), updated in 2007

The General Plan guides the long-term physical development of the incorporated area and land outside municipal boundaries and for issues such as regional roads and highways and agricultural and biological resources.

Service Area Plan (1999), updated in 2006

Provides an analysis of existing public facilities and services of the City and indicates how the demand created by future developments within the City's service area would be met for each service and facility.

Bicycle Master Plan (2003)

The Bicycle Master Plan recommends the implementation of a 45.11 mile bicycle system that would provide a network of bicycle lanes/routes that connect to schools, parks, employment centers and the city center. The Bicycle Plan ties into a larger vision for Calexico to create more transportation options and better traffic flow.

Downtown Implementation Plan

The Downtown Implementation Plan of 1986 recognized the need to make strategic investments to create an inviting downtown. A desire to create strong visual imagery and identifying features was a goal to create a viable shopping district. There are currently non-contiguous and isolated uses that can be connected to form a more contiguous, compact environment that is easier to navigate for the pedestrian.

Commercial Storefront Rebate Improvement Program (2008)

The Redevelopment agency administers a program that promotes joint public/private small-scale investments that collectively result in large scale revitalization efforts. The purpose of the program is to encourage business expansion, job retention and elimination of blight. Property owners are eligible for a rebate of up to 50% of costs with a maximum of \$40,000 per parcel.

Crafting the Downtown Master Plan

What follows is a description of how the plan was developed and the process that informed the conclusions and recommendations.

Workshop Process and Purpose

Residents of Calexico were invited to participate in a public workshop to help envision the future downtown of their city. A passionate crowd showed up for an evening of activity in March 2009. The workshop provided an opportunity to better understand what Calexico's residents value most about their community and what aspects could

be improved. During the workshop, participants were asked specifically how they would like downtown Calexico to change during the next 20 years.

The workshops were interactive, hand-on exercises in which residents were asked to think about future downtown development and transportation choices. Working in groups of eight to ten people, workshop participants communicated their vision for the downtown by creating a map. Each table was given a large, blown-up map of the downtown area bordered by 6th Street to the North, Mary Ave to the East, Emerson Ave to the West and the U.S. Mexico border to the south, and asked to place "chips" (small stickers that showed various types of development) on the map. The result was six maps showing where residents would like to see such amenities as parks, stores, restaurants, housing, and transportation improvements. Each group had the opportunity to present their map and share their vision. All comments made at the workshop were recorded and have helped inform the Plan.

The maps produced at the workshop were digitized through a computer program. The maps were essentially combined with each other to be able to see patterns and similarities between the different table's maps. Several themes emerged that were important to a majority of participants. These common themes from the workshops had a significant role in informing the recommendations of the Downtown Plan.

Let's Create a new Vibrant International Border Experience in Downtown Calexico!

Do you want...

...a more beautiful Downtown?
How about new entertainment and family-friendly places, such as a plaza with playful splash fountains--and much more?

Join us at a Community Downtown Planning Workshop & Mixer

Stakeholder Interviews

Interviews conducted with local business owners, council members and residents further informed the vision for downtown Calexico. The interviews were one-on-one conversations with the goal of gaining local expertise on issues facing Calexico. These interviewees provided yet another perspective in addition to that gained from the workshop. The interviews and workshops provided invaluable input on how the downtown should develop and grow. Some key findings from the interviews included:

- Taxis should wait in areas where they aren't taking up parking spaces that customers want to use. If taxis wait in other parts of town people will have to walk through downtown to get to them and are more likely to visit businesses.
- Merchants and customers are concerned about parking meter fees and tickets.
- Locate government offices and agencies downtown
- Desired downtown businesses include; theaters, restaurants with a bar and lounge, dance clubs, and bookstores.
- Enliven downtown with mixed-use buildings
- Businesses need to find ways to attract more Mexicali shoppers
- The plan and vision for the future of Calexico should come from the local residents.

According to the National Historic Trust, every dollar a community spends on downtown revitalization brings in \$30 in new investment.

Vision Downtown

A community's downtown can be the barometer of its overall quality of life. Residents and visitors desire active and attractive downtowns for shopping, dining, employment and gathering for events. Employers have found that a vibrant downtown significantly increases a city's ability to attract and retain high quality employees — whether or not the business is located in downtown— thereby minimizing turnover and associated personnel costs. A city's downtown consists of a framework of buildings and streetscapes. Within that framework the design of the streets and the businesses located there are what bring a downtown to life. The more options of activities available downtown, the greater diversity of people that will be drawn downtown.

Creating a friendly walking environment, community facilities, and mixed-use land use projects with cohesive residential, retail, and office space are keys to a successful downtown. Every downtown should have a goal to strengthen social, physical and economic value by expanding and attracting employment, shopping and social activities. Understanding the elements of a successful downtown and how it should be structured is perhaps the most important part of planning for downtown revitalization.

The following are the components to create a strong, vibrant downtown. They are important elements in any downtown, and these particular factors are especially important to residents of Calexico.

What downtown is made of

Active Commercial Core with range of activities

A city depends on many different activities happening at the same time for its liveliness. When competing with new malls on the outskirts of town that offer many different goods and services, a downtown must offer something unique. There needs to be more than one reason to visit downtown. Although shopping is a good reason to go downtown, it also helps to have a variety of agencies such as the DMV, the post office, or Social Security which also provide needed jobs.

Mixed-use buildings provide a physical location for many different activities and functions. Calexico could benefit from the use of such buildings. The project team examined development practices and what it will take to bring mixed-use buildings to downtown Calexico. The ROI (Return on Investment) model was used to determine the conditions that would make constructing a mixed-use building feasible. This process will be explained in the implementation strategy section.

Bring residential uses downtown

There is nothing that activates a downtown more than having people around at all hours of the day. To achieve an "18 hour city," people need to live downtown. Housing downtown provides guaranteed customers for businesses. Housing downtown and above businesses can provide a type of housing stock that may not be currently available in Calexico. Commuters from San Diego County, border

patrol workers, and students and faculty at San Diego State are looking for an affordable housing type that doesn't currently exist. The rapidly increasing population of Calexico means there will be an increase in housing demand to fulfill and they will demand a diversity of housing types.

Recreation

Enhance Retail and Restaurant Environment

Unique shopping and eating opportunities that cannot be found elsewhere can serve as amenities that attract visitors to downtown. Calexico's downtown streets are lined with quality buildings, however they are not occupied with the desired retail businesses. Filling vacant storefronts and buildings with local restaurants and shops will give Calexico a lively boost. Cultural and arts related activities are a great fit for a small downtown. Movie theaters, plays, and arts events further encourage visits downtown, especially if they can be combined with a visit to a restaurant.

Improve and Create Parks and Plazas

Parks and plazas provide important gathering spaces, identifying features for towns and destinations. A park can serve many different purposes: a place for children to play, a quiet place for reflection, a place to interact with others, and a space for events, celebrations or farmers markets. Parks give people a reason not only to visit downtown, but to stay downtown. The Calexico Downtown Plan envisions the creation of a new plaza downtown at the current taxi waiting station and updates to existing parks to draw more people downtown.

How we move around

Gateways and Critical Intersections

Unique gateways make a good first impression on visitors when entering downtown, providing the foundation for a positive overall experience when visiting downtown. Gateways help clearly define the boundaries of a central business district and let people know they are entering a unique place. Orientation is an important element in welcoming visitors. People feel more comfortable when they can identify where they are and feel like that place is somewhere special. Examples of gateways Calexico could consider include a series of towers, sculptures, statues, fountains, beacons, gateposts, and/or pylons that become

focal points.

Calexico is a gateway into the United States from Mexico. Pedestrians enter the city directly into downtown and need to be welcomed and oriented upon arrival. Signs, flags and clear pathways can help with this. As a result of a redesign of the border crossing, vehicles will be directed further away from downtown. They currently enter along Imperial Avenue, but after the change they will be directed along Cesar Boulevard. Creating a visual gateway into downtown for vehicles arriving from Mexico will encourage them to turn into downtown. Calexico will not want to lose these potential shoppers and will need to make efforts to let people know they are passing by downtown and use gateways to make turning into downtown easy and desirable.

Placemaking and Streetscaping

Pedestrians spend time on streets downtown because of the destinations that draw them there. However, it is not the destinations alone that draw pedestrians or keep them there. The environment and comfortable surroundings encourage future visits and an increased length of stay. Shady sidewalks, benches and places to sit, interesting things to look at, and easy street crossings are elements that can enhance a street. Strategies to create comfortable streets and inviting atmospheres downtown will appear later in the plan.

Enhance Pedestrian Connections

A vibrant downtown is dependent on safe and easy pedestrian connections. A pleasant pedestrian environment is crucial for welcoming people to wander down streets, linger, and interact with other people. Intersections need to be narrow enough that a person crossing can make it across without feeling threatened by cars. Shopping and dining opportunities need to be easily accessible for the pedestrian. This plan identifies key pedestrian corridors and potential streetscaping enhancements to increase the comfort of pedestrians.

Calexico Downtown Plan

There are many different pieces to pay attention to and develop when revitalizing a downtown. Therefore, it requires the cooperation of local government, chambers of commerce, the private sectors, civic organizations, and other key institutions.

Implementation Strategy

There is a vision for a future Calexico that boosts economic vitality, fills the streets with people, beautifies the parks and sidewalks and allows for people to live downtown. The vision will not be realized without taking strategic steps to move it forward. Just as communities can no longer rely on a single economic engine to propel their future, neither can downtowns rely on a single project or initiative. Multiple efforts are required, including projects, programs and policies, all designed to “ready the environment for investment.” What follows are the policies and actions to lead us in the right direction towards that vision.

Parking

Currently there is sufficient parking downtown in surface parking lots and on-street parking. Parking provides an important component in supporting retail and services in downtown Calexico. However, surface parking lots in the center of a town act as dead space and do not contribute to the desired activity. Therefore it is important to find a balance in providing necessary parking to support a community while still filling the space downtown with vibrant businesses.

In interviews with residents, they indicated that one of the most common barriers to enjoying downtown is the threat of receiving a parking ticket. The high cost of parking tickets is driving away customers. Most (70%) would like to see parking meters eliminated or a new system developed. For instance, install parking meters that accept credit cards or do

not charge on weekends and holidays. A multi-level parking structure in close walking distance could ease parking problems and entice additional shoppers who might be put off by fees and tickets.

by increasing the efficiency of their operations.

Recommendation:

Provide for downtown parking needs in established areas with a parking structure and shared parking, freeing up additional surface parking lots for development.

Strategies:

- Allow developers and business owners to waive off-street parking requirements. Instead they could share the costs of building future garages. The City is already doing this in Commercial and Industrial zones.
- Develop surface parking lots into commercial, residential and office to further activate downtown.
- Reserve on-street spaces for customers.
- Enhance and add to the current municipal parking facilities. Parking lots currently owned by the city could be converted into structured parking.
- Encourage sharing among businesses and create systems for addressing logistical issues. Some businesses should share parking at all times of the day, while other businesses can share parking after their individual peak time of day.

Focus Public Investments Strategically

Recommendation: Encourage public/private partnerships to invest in redevelopment projects downtown.

A vibrant downtown Calexico relies on investments from both the private and public sectors. Looking back 25 years, the 1984 Downtown Implementation Plan recognized the responsibility of both the public and private sectors to initiate actions and programs that will achieve the goals of the community and it is still crucial to do so today. These partnerships are aimed at creating public goods, such as infrastructure improvements or revitalization efforts. The goal is to create incentives for significant new development or improvements to further activate downtown. Restructuring the physical layout of portions of the downtown will help the City prepare for downtown

redevelopment, and result in benefits for and from tourists, residents and employers. Private investment alone will not change the downtown in a manner that is consistent with the City's vision. If the City does not also invest, the private investment may move elsewhere. These partnerships will require the support of the redevelopment agency.

There are several examples of a public/private partnership, however; some are a better fit for Calexico than others. One of the goals of the plan is to activate downtown with a mixed-use building which will require enticing a developer to build one. This is an opportunity to develop a public/private partnership. The city can offer a developer a subsidy to make the project more attractive and less risky. Waiving fees or offering tax breaks can provide the extra incentive to encourage private investors to build or development in ways that will benefit downtown as a whole.

Farmers Markets

Participants in the workshop indicated that they would like to see a farmers market in Calexico. The benefits of farmers or public markets are plentiful:

- Provide income to farmers and food entrepreneurs (small business incubation opportunity, opportunity for surrounding businesses to showcase their goods)
- Bring a wide range of stakeholders together
- Bring people together and build community (creates places for people to gather,
- Give residents something to be proud of
- Renew downtowns (act as anchor for local businesses, encourage more development)
- Create active public space (brings new life to underused spaces, creates engaging walking environment)

Markets are a great use of flexible spaces. Parks, plazas, parking lots and streets all provide feasible locations for markets. Utilizing a space for multiple purposes means that it is less likely to be dead space when not in use. A key component of maximizing the efficiency of parks and plazas is ensuring good programming for the site. A market once or twice a week activates and gives purpose to a space. An additional benefit is the support a market gives to the local agricultural economy by giving farms an outlet for sales. Areas that have seen increased popularity in farmers markets have concurrently seen an increase in the number of small farms as people realize there it is a viable business with a market to support it.

Streetscape Improvements

The streetscape improvements would beautify the downtown area and provide more connectivity to the different portions of downtown. The City completed conceptual design plans for streetscape improvements in 2007. The concept designs were completed by Estrada Land Planning. In addition to optional streetscape concepts, the effort produced alternative conceptual improvements to the pedestrian linkages, public vehicle and bus traffic flows, transit center layouts and landscaping. The effort included ideas for phasing and defined an opinion of probable cost to be approximately \$16 million. The effort did not include an in-depth study or documentation.

Calexico has a downtown streetscape that most cities envy. It has wide sidewalks, pedestrian and transit activity, active retail that fronts the street, and beautiful porticos that function to help pedestrians escape the heat. Based on observation, the streets have adequate capacity and meet the needs of the context of the area. The downtown streetscape improvements should build-off of the existing successes – which include wide sidewalks, porticos and angled parking. Additional streetscape improvements would help to provide a continuous pedestrian linkage and create a distinctive “feel” in the downtown area. The improved linkage and feel would result in benefits to property and business owners. Unique signage, historic markers, street furniture, lighting standards, gateway treatments, and heat reducing landscaping and materials would be a part of the streetscape improvements. A depressed, landscaped median on selected streets could help decrease runoff by using drought tolerant materials.

Additional pedestrian amenities and more angled parking spaces can improve access to businesses. It is important to prioritize the projects and have a long-term plan as funding becomes available.

Recommendation: Enhance downtown Calexico’s image and appeal as a destination for residents, visitors and businesses by improving street design.

Strategies:

- Establish a policy that prioritizes financing for improvements in the Downtown.
- Include elements, such as benches, trash receptacles, recycling receptacles, bike racks and ornamental fencing.
- Standardize streetscape improvements installed along First and Second Streets, Heffernan and Imperial Avenue. Create consistent landscape and lighting treatments in and around the transit center and the border crossing.
- For sites that require on-site surface parking, ensure existing landscape regulations screen and buffer parked vehicles from sidewalks and other public right-of-ways. Minimize the number of curb cuts by targeting on-site parking access to and from the alley.
- Implement a Downtown Streetscape Program to have a prioritized list of projects and a long-term plan as funding becomes available
- Use streetscape improvements to create a downtown “feel” – distinctive signage, historic markers, street furniture, gateways, heat reducing landscaping and materials, depressed landscape median to decrease runoff using drought tolerant materials.
-

Border Crossing Relocation

The United States General Services Administration (GSA) plans reconfiguration and expansion of the existing port of entry in downtown Calexico. The project is proposed to include privately owned vehicle inspection facilities, a new headhouse and new administration offices. The expanded facilities will occupy both the existing inspection compound and the site of the old commercial inspection facility.

On an average day, over 16,000 passenger vehicles and 20,000 pedestrians enter the United States through the existing port of entry. The existing facilities are undersized relative to existing traffic loads and obsolete in terms of inspection officer safety and border security. When completed, the project will provide the port operation with adequate operational space, reduced traffic congestion and a safe environment for port employees and visitors.

The relocation of the border crossing should be looked at as an opportunity for the City to improve vehicular access to the downtown on 2nd St as a result of the increased vehicle capacity of the new crossing. After relocation, vehicles crossing the border will have the opportunity to bypass downtown using Cesar Chavez Blvd. The majority of the freight traffic will most likely take this route to avoid congestion on 111. However, it will also be an option to continue on 2nd St into downtown Calexico. The goal is to make the appropriate improvements to encourage passenger traffic to favor entering downtown over bypassing. By improving 2nd St. between Cesar Chavez Blvd. and Rockwood Ave. the City can define an entry way into downtown marked by a

gateway treatment and signage that draws people to the downtown and signals that downtown is a destination. These improvements will need to be studied as part of a more detailed traffic study in which traffic counts are taken and a traffic model is developed using traffic projections to predict turn movements and traffic volumes. The GSA may undertake a traffic study associated with the border crossing that will examine these potential improvements. It is important for the City to be a party to this traffic study because the needs of GSA may be in conflict with the needs of the City in terms of downtown revitalization and moving people quickly. The City should try to encourage travel to downtown and suggest improvements that will make this easier. The City will want to review any proposed changes to Cesar Chavez to determine if they are in conflict with the downtown plans.

Recommendation: Maintain visitor traffic from Mexicali into downtown Calexico.

Strategies:

- Implement traffic improvements on 2nd St. to allow dual left turn lanes heading northbound on Imperial pending more detailed traffic analysis..
- Create signage and clear route into downtown from border crossing.
- It may also benefit the downtown to modify the median on Imperial to allow more left turn access into the downtown area.
- Prepare a traffic study with existing and projected volumes assuming new border crossing location
- Provide gateway feature near 2nd and Imperial
- Ensure that new road improvements allow for multiple modes of transportation (auto, pedestrian, bikes, public transit).

Transit Center Relocation

The existing transit center serves as a taxi and private shuttle waiting area. It is well located near the pedestrian border crossing, but serves as parking lot of sorts. The City's interest in revisiting the use of the existing transit center will require a new perspective on the existing uses. The Estrada concept design plans identify optional streetscape improvements in and around the transit center that would change the vehicle flow and allow for the taxi stand, stops, and an off-site waiting area. Relocation or reconfiguration of the existing transit center would provide an opportunity for on-street taxi stand parking with parking for 2 or 3 taxis. It would also provide an area for off-site taxis to wait until dispatched. This will improve the circulation in downtown by avoiding a large queuing area, and improve the visual character of the streets.

The new transit stop should include a private shuttle stop location with printed schedules at the stop and/or electronic "next bus" - type signage so the general public will know when the service is expected. This may also improve ridership by providing a sense of reliability to the shuttle service. It is essential to provide a way-finding system throughout the downtown that includes information at the transit center to help direct pedestrians to and from the taxi stand, private shuttle stop location and city bus stops.

These improvements can be part of the Implementation Plan discussed in Section 4. The implementation of this project will need to include additional outreach to determine the locations of the taxi stand, the shuttle stops, and an off-site taxi waiting/dispatch area. It will require extensive outreach to the service providers, but will ultimately provide a benefit to them and the City by increasing the efficiency of their operations. The implementation of a taxi stand may require legislation stage depending on the current allowances for fare pickups and idling. In conjunction with the outreach for the transit relocation, Calexico can begin to develop a Wayfinding Plan oriented to both pedestrians and vehicles that will direct visitors to major transportation routes and transit stops. The Wayfinding Plan can also include major landmarks or destinations throughout the City. The signs should be developed in such a way that is consistent with the theme of the Downtown and any proposed gateway treatments.

Recommendations

Relocate transit center to improve circulation in downtown.

Strategies

- Provide on-street taxi stand with parking for 2-3 taxis
- Provide off-site taxi waiting area or dispatch
- Identify private shuttle stop location with printed schedule at the stop or next bus signage
- Provide way-finding system to direct pedestrians to taxi stand, private shuttle stop location, city bus stops
- Identify locations for taxi stand, stops, and off-site waiting area
- Develop Downtown Area Wayfinding Plan
- Engage stakeholders, train appropriate staff and dispatch
- Enact legislation or enforcement
- Public Outreach

Transit Center, Before

Transit Center, After

A new plaza with a fountain for children to play in and shaded places for people to gather livens up First St.

Urban Plaza

The relocation of the taxi waiting area will make room for a new use to locate on First Street. Our recommendation is to create an urban plaza in this location. Calexico's General Plan acknowledges the importance of parks as a key element of urban environments and is committed to maintaining and improving the parks systems. Parks and plazas provide an essential source of civic pride and community activity. As noted in the General Plan, community parks have far reaching benefits to the city as a whole. These benefits include; an overall enhancement in the quality of the City which increases the City's desirability as a place to invest, a strengthening of the overall sense of "community", and fosters inter-governmental agency partnerships and cooperation. Though community parks are often envisioned as grassy recreation areas in neighborhoods, urban parks play the same activating role in the center of downtowns and are equally as important to a city.

Recommendation:

After relocating the transit center, create an urban plaza in its place that will provide a central gathering place for residents and a focal point in Calexico.

Strategies:

- Engage stakeholders and community members
- Identify funding source and potential for public/private partnership
- Design plaza so it appeals to many different users and is a focal point downtown.
- Conduct additional outreach to determine the locations of the taxi stand, the shuttle stops, and an off-site taxi waiting/dispatch area. Identify locations for taxi stand, stops, and off-site waiting area

Zoning Changes

Housing is an integral component of a thriving downtown. That way when the businesses close up at the end of the work day there are still people downtown. In fact businesses have a reason to stay open later. The population of Calexico is projected to grow. Creating affordable units downtown can help in housing the anticipated growth. Allowing housing downtown is necessary in order to create more compact housing which is livable and desirable and to activate the downtown at more hours of the day and night.

The General Plan update supports mix-use zoning and building; however, the zoning code does not. To illustrate the separation instituted in the current code it is required in all commercial zones (which downtown is) to build a six-foot masonry wall between residential and any commercial use. General Plan Update zoning states “2.1.5.2 Commercial (CC) Commercial Core Commercial. Residential uses may be integrated into the upper floors of structures developed for retail or office uses on the lower floors or freestanding on the same site.”

Recommendation:

Allow multi-story, mixed-use buildings outright and encourage new businesses to locate in downtown by creating a mixed-use zone.

Strategies:

- Create incentives for mixed-use development
- Renovate currently unused second floors of existing downtown buildings.
- Encourage restaurants, bars, entertainment and theatres through zoning changes.
- Allow housing in downtown

2nd and Heber, Before

2nd and Heber, After

Filling lots that are currently vacant with new mixed-use buildings such as the one above will bring life to the streets of Calexico. These buildings will provide a place for new stores, restaurants, offices and housing to locate.

The Prototype Process

The ROI model (Return on Investment) provides a way to test the development feasibility of a building on particular sites. Building prototypes are examined to determine if the rent, lease, or sales prices would outweigh the associated costs and risks and produce a return that is suitable for development. The prototype this report analyzes reflects a building type that is common in many successful downtown infill projects and was supported by feedback in the workshops. This model considers a range of factors including parking, height and use requirements. Modeling the buildings helps the City to better understand the regulatory and financial challenges and opportunities that may exist.

This analysis can help understand what policy changes are necessary to create a regulatory environment that supports desirable building projects. In addition, area developers, merchants and council members were interviewed to confirm assumptions about construction costs, loan rates and timelines. These interviews were conducted with the goal of creating a “real-world” check that the assumptions and inputs used in the model were correct.

To make it feasible and desirable for a developer to invest in the sort of mixed-use building that best supports the shared vision for the future of Calexico, several factors need to be true. Generally for a project to “pencil” for a developer, the profit needs to be between 12-15% or the internal return on investment needs to be 12% if the project consists of rental units.

About the Prototypes

For the purpose of this study we identified a mixed-use/residential 3-story building as the prototype. This building type provides many advantages for urban business, living and contributes to a lively downtown. A small mixed-use/residential building will be comprised of retail on the ground floor with residential on the second and third floors. The building was selected based on input from the workshop and stakeholder interviews. The model shows what property values, subsidies, construction costs and rents are required to make the buildings feasible on both a half acre lot and a quarter acre lot.. The ROI model was used to analyze the feasibility of three options; building with a subsidy, without a subsidy and raising rents and without a subsidy and reducing construction costs. The subsidy is meant to enable a building to be constructed that will spur development for all of downtown, not for the purpose of subsidizing housing.

Analysis of Possible Redevelopment Opportunities in Downtown Calexico

Half Acre Parcel / 21,780 sq. feet	Option 1:	Option 2:	Option 3:
	Subsidy	No subsidy; raise rents	No subsidy; reduce construction costs
Rent	\$0.85/sf (\$850/month)	\$.98/sf (\$980/month)	\$0.70/sf (\$850/month)
Construction Costs	\$80/sf	\$80/sf	\$65/sf
Subsidy (total)	\$300,287	\$0	\$0
Subsidy (per unit)	\$16,499	\$0	\$0
Land Value	\$200,000	\$200,000	\$200,000

Quarter Acre Parcel / 10,890 sq. feet	Option 1:	Option 2:	Option 3:
	Subsidy	No subsidy; raise rents	No subsidy; reduce construction costs
Rent	\$0.85/sf (\$850/month)	\$1/sf (\$1,004/month)	\$0.70/sf (\$850/month)
Construction Costs	\$80/sf	\$80/sf	\$68/sf
Subsidy (total)	\$173,682	\$0	\$0
Subsidy (per unit)	\$19,086	\$0	\$0
Land Value	\$120,000	\$120,000	\$120,000

Conclusion

This plan is the result of the collaborative efforts of the community, business leaders and the City. A vision that came from the citizens has been transformed into a feasible plan that the city can undertake to make downtown Calexico into a lively center of economic growth. A Calexico Downtown Plan will serve as a roadmap to move to ensure that infrastructure improvements are consistent with the redevelopment plans.

Taking small steps toward the recommendations laid out in this plan will create the momentum needed to shape the envisioned downtown that fosters pride in Calexico’s residents. The first steps should be small, relatively inexpensive projects that can be evaluated for “lessons learned”. As confidence, support and funding increase more substantial steps can be taken. The outcome will be the preservation of Calexico as a family-friendly small town with a more vibrant, bustling downtown.

Long-term success in Calexico depends on both commitment from city leadership and the continued engagement of the community. Greatness can be achieved with the cooperation of everyone in the community.

Developing an Implementation Plan for Capital Improvements

Capital improvements are costs related to making changes to improve capital assets, increase their useful life, or add to the value of these assets. Capital improvements may be structural improvements or other renovations to a building, or they may enhance usefulness or productivity. The three infrastructure projects planned for downtown Calexico are capital improvements.

A capital improvements program is a blueprint for planning a community's capital expenditures and is one of the most important responsibilities of local government officials. It coordinates community planning, financial capacity and physical development. A capital improvements program is composed of two parts -- a capital budget and a capital program. The capital budget is the upcoming year's spending plan for capital items (tangible assets or projects that cost at least \$10,000 and have a useful life of at least five years). The capital program is a plan for capital expenditures that extends five years beyond the capital budget.

Development of an implementation plan for capital improvements is typically referred to as a Capital Improvement Plan or "CIP". The City of Calexico likely has an adopted CIP – therefore, the implementation plan for the infrastructure improvement specifically in the downtown can be part of the future CIP or a stand-alone plan for the downtown. The CIP or implementation plan will insure sound fiscal and capital planning. It requires effective leadership and the involvement and cooperation of all municipal departments. For that reason, responsibility is needed for overseeing the CIP process, and can include appointment of a CIP Committee. The Committee would provide input to the improvements and the capital budget and program, and make recommendations to the City. A complete, properly developed CIP has the following benefits:

- Facilitates coordination between capital needs and the operating budgets.
- Enhances the community's credit rating, control of its tax rate, and avoids sudden changes in its debt service requirements.
- Identifies the most economical means of financing capital projects.
- Increases opportunities for obtaining federal and state aid.
- Relates public facilities to other public and private development and redevelopment policies and plans.
- Focuses attention on community objectives and fiscal capacity.
- Keeps the public informed about future needs and projects.
- Coordinates the activities of neighboring and overlapping units of local government to reduce duplication.
- Encourages careful project planning and design to avoid costly mistakes and help a community reach desired goals.

Forming and advancing an infrastructure improvement agenda within the downtown requires an understanding of the goals and aspirations of its stakeholders, the realities of the economy, peculiarities of the political landscape and constraints of local public / private resources. It also requires developing a plan with defined actions for implementation – or in the case of infrastructure improvements – a plan for construction. A well-defined implementation plan includes an explanation for the need and benefit of the improvement, evidence that the community supports making the investment in the improvements, and definitions of the cost and timing for design and construction. Additional details regarding the design vary, depending upon the improvement, and many of those details also require public input. With the understanding that can come from a well defined implementation plan, advocates are better positioned to establish priorities for action and investment and opponents often change their mind and support the improvements. Often, it is the unknown (cost, benefit, timing, etc.) that concern opponents the most. Other time, it is the question of whether or not the

Appendix

Investment makes sense for the City at this particular time, or whether it will lead to uncontrolled growth.

Development of a successful implementation plan requires a process that involves educating stakeholders, soliciting their input, defining the improvements and their priority, identifying funding or financing, and then designing and constructing the improvements. These implementation actions would move the City forward in their vision of revitalization and downtown improvement.

Define the Purpose

In downtown Calexico, the implementation plan should describe the vision for the downtown, and define the objectives for making the infrastructure improvements. The purpose should reflect the community's vision for Downtown and serve as a guide for realizing that vision. The implementation plan should be the established blueprint for making the improvements and describe how they will improve livability and strengthen Downtown land uses and businesses.

The implementation planning process should address growth – in terms of people, land uses, traffic, parking demands, revenues, etc. The plan should explain that the infrastructure improvements are part of a larger redevelopment strategy, providing recommendations for investment and policy reform which can be implemented over the near- and long-term. As a strategic document, it should be designed to promote investment by articulating the vision, concept and strategy for the future use and redevelopment of the Downtown.

Define the Improvement Objectives

The implementation plan should define the objectives of making the investment in the infrastructure. This would be specific to downtown Calexico, but could include:

- Strengthening existing Downtown land uses
- Developing a proactive strategy for public and private investment
- Educating the public on the importance of the downtown, the transit center and the border crossing to the entire City
- Defining a system to remove barriers to investment
- Quantifying the potential private sector “leverage” from this public investment in the infrastructure

- Identifying fiscally-responsible capital plans
- Identifying and prioritizing “catalyst projects” that can result in significant change
- Grow community and stakeholder support for the improvements and the downtown in general

Define the Barriers to Construction

An understanding of barriers, and the issues which perpetuate them, is critical to effectively define and recommend infrastructure investments. An important component of an implementation plan is understanding and defining what stakeholders think it will take to implement (design and construct) the improvements. And then to develop a sound strategy for action that results in the specific change.

Common barriers to investing in downtown infrastructure can be grouped into six general categories -- market, physical, financial, regulatory, political and organizational. The successful implementation of any public improvement largely depends on the accurate identification of both opportunities and barriers and political will to share this information with the community and collectively define a market-based strategy (vision) for the near- and long-term. One of the most critical elements in making improvements to the downtown infrastructure is property control – does the City control the right-of-way necessary to construct the improvement.

Adopt A CIP Bylaw and Appoint a CIP Committee

In order to establish a formal CIP process, the City should consider adopting a bylaw to create and empower a CIP committee. The bylaw should describe appointment of the Committee, the Committee's duties, and its authority. The City may also want to consider adopting formal policies to guide the City's downtown capital improvement process and debt management.

While it is not necessary to adopt a CIP bylaw or formal debt and CIP policies to establish a sound CIP process, such formal guidelines can provide valuable direction. One of the first tasks of the CIP Committee is to prepare a timetable for completing the CIP. This schedule should be given to all local officials involved in the CIP process.

Appendix

Prepare an Inventory of Existing Facilities

The initial task for the CIP Committee is to prepare a complete inventory of all downtown infrastructure assets, such as utilities, roads and sewers. The inventory should include documentation on the need for renewal, replacement, expansion or retirement of all physical assets. The inventory should also include information on the year the facility was built or acquired, the date of last improvement, its condition, the extent of use, and the scheduled date for rebuilding or expansion. Often the town's insurance carrier has a list of insured assets that can serve as a basis for the inventory.

Determine the Status of Previously Approved Projects

The next step is to identify projects underway, determine whether additional funds are required, and determine the amount of unspent funds available from completed and discontinued projects. The benefit of this update is that officials involved in the budget process will be kept informed of the progress of projects approved in prior years. The results of this analysis should be reduced to a written report which should be included with presentation of the capital budget and program by the Committee. No special format is suggested for this report, but it should be completed before department heads submit their requests for new projects.

Assess the City's Financial Capacity

With the assistance of the City's accountant, treasurer, and chief administrative officer, the committee should analyze the town's ability to afford major expenditures.

This analysis should examine recent and anticipated trends in revenues, expenditures, debt and unfunded liabilities such as pension costs. The analysis should be included with the Committee's presentation of the capital budget and program to the City Council.

This financial analysis will permit the scheduling of funding sources to:

- Keep the tax rate stable
- Balance debt service and operating expenditures
- Determine available debt capacity and acceptable debt service levels
- Maximize intergovernmental aid for capital expenditures

The CIP Committee should solicit departmental recommendations for CIP projects. Each department would submit requests which include a clear statement of the need and justification for the project, its costs, its net effect on the operating budget, and an implementation schedule. The Committee then evaluates each request by reviewing the project information and meeting with the requesting department head or board member, if necessary. Among the questions the Committee should answer are:

- Does the project contribute to the achievement of existing downtown goals, policies, plans and work programs?
- What are the general benefits of the project?
- What is its total cost (both capital and annual operating expenses), and what is its effect on the tax rate?
- Is the project acceptable to the public?
- Are there legal requirements that must be met?
- Based on its review, the Committee should summarize its findings in preparation for establishing project priorities.

Establish a Project Priority

Downtowns face increasing competition from development in adjacent jurisdictions or on the "fringe", of the downtown. In Calexico, that competition can come from Mexicali, just over the border. Calexico could experience a decline in commercial property values and market share unless specific improvements are made to areas such as the transit center, streetscape and border crossing. Restructuring the physical layout of portions of the downtown will help the City prepare for downtown redevelopment, and result in benefits for and from tourists, residents and employers. Private investment alone will not change the downtown in a manner that is consistent with the City's vision. If the City does not also invest, the private investment may move elsewhere.

The proposed projects should be ranked in priority as objectively as possible. In addition to adopted policies, a rating sheet encourages objectivity. It can assist the Committee in the development of numerical ranking of projects and help in the setting of project priorities. It can provide assistance in evaluating projects according to specific criteria and translating subjective project information and the Committee's independent analysis into objective numerical weights. These weights can guide the Committee in establishing project priorities. The rating sheet can be

Appendix

modified according to the Committee's needs. Whether or not a rating sheet is used, the CIP Committee should review each project utilizing a consistent set of criteria. The Committee should evaluate each project in relation to other projects and determine their relative importance. This will permit the Committee to establish project priorities based on both the community's goals and objective analysis.

The three defined infrastructure improvements can also help leverage private interest and involvement. For the purposes of this effort, the three improvements are assumed to all be high priority, but they still need to be prioritized. The criteria below, or some refining of them, can be used to select the priority of the improvements or portions of the improvements. This can also help in the development of an implementation plan when matching the improvement costs to the funding available.

- Is the improvement adjacent to a development opportunity in the near or long-term? Would this improvement strengthen the opportunity and link it to other areas or activity centers?
- Will implementation enable the City to leverage existing or planned public investments?
- Does the improvement have the potential for creating key entryways or gateways into development areas?
- Is the property needed to make the improvement already publicly held, or is acquisition, assemblages, or condemnation required? Is there an opportunity for private involvement?
- Is the project supported by unified, energetic stakeholders? Does that group include a variety of City and downtown interests – such as support organizations – service groups, churches, schools, neighborhood associations
- Is the downtown experiencing an upward or downward trend in local investment?
- Is the improvement compatible with City policy documents?
- Can the City define and obtain the funding or financing necessary to design and construct the improvement?
- Is there a defined and demonstrated community need for the improvement, both perceived and quantified?
- Is the improvement compatible with the character of the downtown, and will it help the City build on prevailing strengths?

Develop A CIP Financing Plan

Based upon the adopted debt and CIP policies and the assessment of the City's financial capacity, the Committee should recommend the method of financing each project. There are a number of ways to finance capital improvement projects. Some of the most common long and short-term financing options are:

Long-Term Financing:

- General obligation bonds, revenue bonds.
- State and federal loans and grants.
- Setting aside money in the stabilization fund to pay for all or a portion of a capital project.
- Debt exclusions - assess taxes for the payment of debt service over the life of the issue.

Short-Term Financing and other Service Provision options:

- Appropriation of current revenue or reserves such as free cash.
- Short-term debt, such as bond anticipation notes and grant anticipation notes.
- Capital outlay expenditure exclusions - assess taxes for the payment of certain capital projects.
- Contracting/leasing provisions.

Adopt a Capital Improvement Program

The CIP Committee's completed report should be presented to the City for review and adoption. The report should include a summary of the CIP Committee's recommendations for the upcoming year's Capital Budget and the following years' Capital Program as well as its analysis of the City's fiscal capacity. Fact sheets or one-page forms can be presented to define all that is known about each project in a manner that is conducive to discussion and decision.

Appendix

Monitor Approved Projects

Once the City has adopted the Capital Budget and the fiscal year begins, departments should begin project implementation. The City should monitor the efforts of the departments. Periodic reports by the CIP Committee to the City should indicate changes in the targeted completion dates, identify serious problems, and document the financial status of each project. Those reports may be based on project updates provided by the responsible departments on a quarterly or other regular basis. These updates should provide the information necessary to determine the status of approved projects.

Prepare an Inventory of Existing Facilities

Update Capital Program

Subsequent annual updating of the Capital Program involves assessing new information, policies and proposed projects. The CIP Committee should review and revise the entire program as necessary to reflect its most recent determination of the need for the improvement environmental conditions, the development or revision of financial policies, and the community's financial resources. After the first year has been budgeted, one year is added to the Capital Program and the remainder of the plan updated. This completes the CIP process.