

City of Huntington Park **Revitalization Strategy for Downtown Huntington Park**

REVITALIZATION STRATEGY:

- *Development Plan*

- Destination Shopping
- Entertainment Component
- Increased Density / Mixed-use (Housing)

- *Attract New Tenants*

- Younger Buyers & More Diverse Store Mix
- Upscale & Current Products

- *Create a “brand”*

- Latino Heritage & Identity
- Pedestrian & Family Friendly
- New logos for the City & Pacific Blvd.

PROJECT BOUNDARIES

Pacific Boulevard from *Slauson* to the north and *Florence* to the south.

Winchell's

Dearden's

Sprint

THE CHILDREN'S PLACE

Bank of America

Payless SHOESOURCE

3HERMANOS

metroPCS
Permission to speak freely.™

Tutti frutti

at&t

CHASE

Walgreens

SKECHERS

andrea
En el nombre del diseño

GameStop

WILSHIRE STATE BANK

verizon

at&t

metroPCS
Permission to speak freely.™

Don Roberto JEWELERS

WARNER THEATER BUILDING

PARK THEATER

Foot Locker

Daniel's jewelers

SATURN AVE.

T-Mobile

metroPCS
Permission to speak freely.™

citibank

a certified Minority Business Enterprise

VISION

Latino Culture

- Historic retail center
- Family – oriented (multi-generational) shopping experience

Entertainment Hub

- Warner Theatre
- Latino Artist Walk of Fame
- Community Events

Transportation – Oriented Development

- OLDA
- Pedestrian friendly
- 1,200 free parking spaces

DEVELOPMENT STRATEGY

Enhance Retail Shopping Experience

- Attract younger shoppers (more disposable income)
- Create a “sense of place”
- Entertainment Component
- Pedestrian (Family) Friendly

Latino Culture: Multi-Generational Households & Family Focused

Organic Growth

- Plan provides guidelines
- Market dictates development
- Stores retain diversity of facades
- Street Spaces provides unifying theme

Change Land-Use

- Increase Density
- Mixed Use (Retail / Housing)
- Store Clusters

PROJECT ELEMENTS

- Create Civic Space / Destination
- Parking & Circulation
- Signage
- Landscape & Pedestrian Amenities
- Tenant Mix
- Highlighting Dynamic Mixed-use Development Opportunities

PRIMESTOR DEVELOPMENT

- *City selected Primestor as partner in developing Revitalization Plan*
 - *Planning firms – produce big-budget planning documents*
 - *Brokerage firms do not provide needed vision and coordination*
- *Required firm that understood project & how to market the Latino sector*
 - *Track record in Latino Communities*
 - *Contacts with major retailers*
 - *Produce deliverables / results*

Real Estate is our First Language™

PROJECT IMPLEMENTATION

PHASE 1

FOCUS

- Data Collection
- City and Stakeholder Interviews
- Physical Inventory and Team Organization

DELIVERABLES

- Maps and Graphics
- Community Outreach Plan
- Project Schedule
- Retail Plan (tenants, integration of entertainment uses and marketing, redevelopment options)

PROJECT IMPLEMENTATION

PHASE 1

PHASE 2

FOCUS

- Data Collection
- City and Stakeholder Interviews
- Physical Inventory and Team Organization

FOCUS

- Property ownership analysis
- Community input
- Rental Analysis
- Branding

DELIVERABLES

- Maps and Graphics
- Community Outreach Plan
- Project Schedule
- Retail Plan (tenants, integration of entertainment uses and marketing, redevelopment options)

DELIVERABLES

- Core Branding (identity and logos)
- Retailer Analysis/marketing Strategy
- Community Outreach results
- Needs Assessment

PROJECT IMPLEMENTATION

PHASE 1

FOCUS

- Data Collection
- City and Stakeholder Interviews
- Physical Inventory and Team Organization

DELIVERABLES

- Maps and Graphics
- Community Outreach Plan
- Project Schedule
- Retail Plan (tenants, integration of entertainment uses and marketing, redevelopment options)

PHASE 2

FOCUS

- Property ownership analysis
- Community input
- Rental Analysis
- Branding

DELIVERABLES

- Core Branding (identity and logos)
- Retailer Analysis/marketing Strategy
- Community Outreach results
- Needs Assessment

PHASE 3

FOCUS

- Architectural and Landscape Design
- Economic Feasibility Analysis
- Plan Implementation

DELIVERABLES

- Architectural, Landscape and Signage Concept Plans
- Retail Economic Analysis and Plan
- Phasing of Implementation
- Final Report

PROJECT IMPLEMENTATION

PHASE 1	PHASE 2	PHASE 3
FOCUS	FOCUS	FOCUS
<ul style="list-style-type: none"> • Data Collection • City and Stakeholder Interviews • Physical Inventory and Team Organization 	<ul style="list-style-type: none"> • Property ownership analysis • Community input • Rental Analysis • Branding 	<ul style="list-style-type: none"> • Architectural and Landscape Design • Economic Feasibility Analysis • Plan Implementation
DELIVERABLES	DELIVERABLES	DELIVERABLES
<ul style="list-style-type: none"> • Maps and Graphics • Community Outreach Plan • Project Schedule • Retail Plan (tenants, integration of entertainment uses and marketing, redevelopment options) 	<ul style="list-style-type: none"> • Core Branding (identity and logos) • Retailer Analysis/marketing Strategy • Community Outreach results • Needs Assessment 	<ul style="list-style-type: none"> • Architectural, Landscape and Signage Concept Plans • Retail Economic Analysis and Plan • Phasing of Implementation • Final Report

City of Huntington Park

THANK YOU

René Bobadilla, City Manager

**Vanessa Delgado, Primestor Development, Inc.
(310) 652-1177 | vanessa@primestor.com**

