
6 | Appendix

Public Workshop

The Public Workshop was held on Tuesday, May 15, from 5 PM to 7PM in the lobby of the CORTEX building at 4320 Forest Park Avenue. The purpose of the workshop was to inform residents, business and other stakeholders in the immediate area of the study the preliminary findings and to obtain additional issues and ideas from Workshop attendees. These issues and ideas involved ways to further integrate the proposed Cortex Station into the community in order to increase ridership and ensure the use thereof.

Outreach for the meeting reached approximately 850 people and included social media marketing, direct mail, posters, phone calls, media relations, email marketing, and online calendar posts.

62 community members attended, representing a good geographical balance of residents and other stakeholders. Feedback from attendees included:

CONCERNS

- Greater and more fine grained mixed use.
- More retail and attractive ground floor uses.
- Laclede Avenue needs to be bike friendly.
- Overflow district parking in surrounding neighborhoods.
- Truck traffic on Boyle Avenue.

OPPORTUNITIES

- More development in the Forest Park Southeast Neighborhood
- Expand the MetroLink station with a Bike Station to include bike rental facilities, a health club, bike storage, and showers.
- All new bridges over I-64 should have widened and protected sidewalks and bike lanes.
- Preference for Scenario 2 with more connections.
- Sarah Street is an important connector.
- More development on Forest Park Avenue.

The overall public sentiment is: **Build it now!**

Public Workshop Presentation

PLANNING A *POTENTIAL* METROLINK
STATION IN THE CORTEX DISTRICT

PUBLIC WORKSHOP

SAINT LOUIS DEVELOPMENT CORPORATION
THE CITY OF SAINT LOUIS
MAY 15, 2012

CONSULTANTS
H3 Studio :: Bernardin, Lochmueller & Associates :: David Mason & Associates :: Vector Communications :: Innis Consulting

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT
SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

OTIS WILLIAMS
Deputy Executive Director
Saint Louis Development Corporation

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

DENNIS LOWER

President & CEO, CORTEX St. Louis

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

CONSULTANT TEAM

H3 Studio, Project Lead
Bernardin, Lochmueller & Associates
David Mason & Associates
Vector Communications
Innis Consulting

Public Workshop Presentation

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

PROJECT TEAM & ROLES

PROJECT LEAD:

H3 Studio Inc.

Urban Design, Planning & Sustainability

- Master Planning & Land Use
- Sustainability Planning
- Connectivity Plan(s)
- Public Engagement

SUB-CONSULTANT:

David Mason & Associates

Civil & Structural Engineering

- Detailed Streetscape Plan(s)
- Pedestrian & Bicycle Guidelines

Vector Communications Corporation

Public Engagement and Outreach

Bernardin, Lochmueller & Associates

Transportation Planning & Engineering

- Ridership Projection(s) & Modelling
- Transit Planning & Policy

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

WORKSHOP AGENDA

INTRODUCTION

- Purpose of the Study
- Project Funding
- Grant Assumptions

PLANNING PROCESS

- Scope of Work
- Project Schedule
- Stakeholder Interviews
- Client Group

IDENTIFIED ISSUES & IDEAS

BASELINE RIDERSHIP PROJECTIONS

SCENARIOS TO INCREASE RIDERSHIP

WORK SESSION

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

PURPOSE OF THE STUDY

The purpose of this study is to determine the feasibility of a *potential* CORTEX MetroLink Station by developing:

1) Ridership Projections for a potential New MetroLink Station in CORTEX;

2) A Street-Level Connectivity Plan for CORTEX and Surrounding Areas;

and

3) Identifying TOD opportunities and sustainable design elements for the CORTEX District

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

PROJECT FUNDING

This project is part of a three-year, \$4.7-million grant from HUD to develop a regional plan for sustainable development.

The St. Louis-area grant was announced in October 2010, with funding for planning running through December 2013. The \$4.7-million award was the **fourth-highest** among the 45 regions that received funding from HUD; 225 grant applications were submitted.

Public Workshop Presentation

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

GRANT ASSUMPTIONS

The grant is part of HUD's Sustainable Communities Initiative, which is currently funding planning efforts throughout the country. At the core of the planning effort are the six **Livability Principles** established by the Partnership for Sustainable Communities, an interagency collaboration of HUD, DOT and EPA.

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

GRANT ASSUMPTIONS

The grant is part of HUD's Sustainable Communities Initiative, which is currently funding planning efforts throughout the country. At the core of the planning effort are the six **Livability Principles** established by the Partnership for Sustainable Communities, an interagency collaboration of HUD, DOT and EPA.

The principles are:

1. Provide more transportation choices;
2. Promote equitable, affordable housing;
3. Enhance economic competitiveness;
4. Support existing communities;
5. Coordinate policies and leverage investments; and
6. Value communities and neighborhoods.

PLANNING A POTENTIAL METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

SCOPE & PLANNING PROCESS

PLANNING A POTENTIAL METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

SCOPE OF WORK

0.0 Pre-planning

- Project Team Kick-Off Meeting
- Stakeholder Mobilization
- Project Base Maps
- Field Surveys & On-Site Reconnaissance

1.0 Cortex Metrolink Ridership Projections

- Evaluate Current Metrolink Ridership Data
- Define Existing Market
- Estimate Planned/Projected Growth
- Estimate Capture Rates
- Additional Scenarios

2.0 Street Level Connectivity Plan

- Data Collection & On-the-Ground Walkthroughs
- Project Area Analysis
- Street Level Connectivity Plans
- Pedestrian & Bicycle Facility Design Guidelines

3.0 Life Sciences Corridor TOD Plan

- Summary of Project Findings
- TOD Opportunities and Key TOD/Sustainable Design Strategies

4.0 Stakeholder & Public Engagement

- Stakeholder Interviews
- Advisory Committee Meetings
- Public Meeting

Public Workshop Presentation

PLANNING A POTENTIAL METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

PROJECT SCHEDULE

THE FOLLOWING TASKS REPRESENT THE CONSULTANTS PROPOSED SCOPE OF WORK AND BASIC SCHEDULE.

4.5 MONTHS TO 5.0 MONTHS FROM START TO FINISH.

PLANNING A POTENTIAL METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

STAKEHOLDER INTERVIEWS

The Project Team conducted OVER 20 Stakeholder Interviews of residents, business owners, and local officials to develop a list of Issues & Ideas related to the CORTEX MetroLink station, including:

- MoDOT
- CORTEX
- Metro St. Louis Transit
- BJC/Washington University In St. Louis
- Central West End Community Residents
- Forest Park Southeast Community Residents
- Missouri Botanical Gardens / Garden District
- Alderwoman Marlene Davis (Ward 19)
- Alderman Stephen Conway (Ward 8)
- Alderman Joseph Roddy (Ward 17)
- City of Saint Louis Staff
- Saint Louis University
- PACE Properties
- Wexford

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

IDENTIFIED ISSUES & IDEAS

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

CONSENSUS ISSUES

CORTEX DISTRICT

1. In order to justify a new Metrolink station, it must be demonstrated that **the new station will result in a net increase of new riders over 20 years.**
2. The new interchange and Boyle Avenue results in **complex movement patterns, difficult connects for peds/bikes** and facilitates greater volumes of vehicular traffic into the district.
3. Large quantities of **free surface parking** are prohibitive to developing a dense, urban district.
4. The **lack of a district-wide parking strategy** will displace parking into the Central West End and Forest Park Southeast residential neighborhoods.
5. In order to achieve necessary densities, ridership, walkability & vibrancy, **mixed-use development** is required for the CORTEX/BJC-WUMC district.
6. The ability of the new Metrolink station to attract riders is heavily dependent on the **surrounding uses, amenities and connectivity.**
7. Cortex Metrolink station needs to be integrated into a **larger transit and transportation strategy** for the CORTEX/BJC-WUMC district.

Public Workshop Presentation

PLANNING A POTENTIAL METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

CONSENSUS ISSUES

NORTH OF CORTEX

1. **Forest Park Avenue** is perceived as unfriendly to cyclists and pedestrians **barrier to pedestrian connectivity** to the south.
2. **Laclede Avenue** is the major east/west pedestrian connector north of Forest Park Avenue.
3. **Euclid Avenue and Newstead Avenue** are the primary pedestrian north/south crossing points of Forest Park Avenue.
4. **Walk-ability from the east** and St. Louis University is **inhibited by adjacent land uses and streetscape conditions** although people do walk to the Euclid station.
5. **Boyle Avenue and Sarah Street** are perceived as **unfriendly to pedestrians** due to streetscape conditions and adjacent land uses.
6. **Boyle Avenue is perceived as unsafe and unfriendly for cyclists** due to poor streetscape quality and pavement condition.

PLANNING A POTENTIAL METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

CONSENSUS ISSUES

SOUTH OF CORTEX

1. **Tower Grove Avenue** as the single north/south connection is perceived as **unsafe and not friendly for bikes** due to poor streetscape quality, pavement condition & Vandeventer intersection. South of Vandeventer has very particular areas related to the Gardens and adjacent neigh. develop.
2. The area of the Forest Park Southeast neighborhood bounded by Chouteau (north), Arco (south), Boyle (east), and Taylor (west) is **perceived as very unsafe for cyclists and pedestrians**.
3. Major opportunities for East/west pedestrian/bike connectivity in Forest Park Southeast are **Chouteau Avenue and Manchester Avenues**. Need to establish role of Vandeventer.
4. The **I-64 corridor + proposed interchange is a significant barrier to major pedestrian and bicycle connectivity**.
5. The roundabout as proposed at the new Tower Grove/I-64 interchange is **unfriendly to peds. and provides little support for cyclists**.
6. North of interstate **Boyle Avenue** as proposed will **carry higher volumes of vehicular traffic**.

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

CONSENSUS IDEAS

1. Develop the CORTEX district as a mixed-use, urban district.
2. Develop alternate and/or dedicated bicycle and pedestrian connections to Tower Grove Avenue across the I-64/U.S. 40 corridor.
3. Create an east-west pedestrian connector through the CORTEX district.
4. Develop a CORTEX circulator bus system to connect surrounding neighborhoods to the Central West End and new CORTEX Metrolink stations.
5. Develop a rubber-wheel trolley express transit system along Tower Grove Avenue.
6. Connect the Missouri Botanical Gardens to the CORTEX Metrolink station via the Garden bus line.
7. Develop Sarah Street and Vandeventer Avenue as a mixed-use commercial district.
8. Implement a district-wide, paid parking strategy to reduce automobiles in the district.
9. Create the CORTEX Metrolink station as a bicycle transfer station with showers, changing rooms, and bike storage.

THE COMMUNITY IS OVERWHELMINGLY SUPPORTIVE OF THE CORTEX STATION

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

BASELINE RIDERSHIP PROJECTION *based upon* **CURRENT CORTEX DEVELOPMENT PLAN**

Public Workshop Presentation

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

CURRENT CORTEX DEVELOPMENT PLAN

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

CURRENT CORTEX DEVELOPMENT PLAN

CORTEX BOUNDARY

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

CURRENT CORTEX DEVELOPMENT PLAN

CORTEX BOUNDARY

PROPOSED METROLINK STATION

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

CURRENT CORTEX DEVELOPMENT PLAN

CORTEX BOUNDARY

PROPOSED METROLINK STATION

CONNECTIVITY

- Existing pedestrian barriers

Public Workshop Presentation

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

CURRENT CORTEX DEVELOPMENT PLAN

CORTEX BOUNDARY

PROPOSED METROLINK STATION

CONNECTIVITY

- Existing pedestrian barriers
- Planned CORTEX Commons

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

CORTEX commons

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

commons

a signature element of the commons, the pavilion provides seating and year-round activities. its many open and enclosed spaces will host a variety of small tenants.

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

CURRENT CORTEX DEVELOPMENT PLAN

CORTEX BOUNDARY

PROPOSED METROLINK STATION

CONNECTIVITY

- Existing pedestrian barriers
- Planned CORTEX Commons
- Planned Bike path connection to Missouri Botanical Gardens, Tower Grove Park and adjacent neighborhoods
- MODOT Interchange Plan

Public Workshop Presentation

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

TOWER GROVE AVENUE INTERCHANGE MoDOT PLAN

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

CURRENT CORTEX DEVELOPMENT PLAN

CORTEX BOUNDARY

PROPOSED METROLINK STATION

CONNECTIVITY

- Existing pedestrian barriers
- Planned CORTEX Commons
- Planned Bike path connection to Missouri Botanical Gardens, Tower Grove Park and adjacent neighborhoods
- MODOT Interchange Plan
- Planned Duncan Avenue pedestrian streetscape

Public Workshop Presentation

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

CURRENT CORTEX DEVELOPMENT PLAN

CORTEX BOUNDARY

PROPOSED METROLINK STATION

CONNECTIVITY

DEVELOPMENT

- 4.25 million square feet of research, office, hotel, student housing, and mixed-use commercial
- 11,500 jobs (net increase)

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

CURRENT CORTEX DEVELOPMENT PLAN

CORTEX BOUNDARY

PROPOSED METROLINK STATION

CONNECTIVITY

DEVELOPMENT

MANAGEMENT & OPERATIONS

- Existing BJC / WUMC district shuttle

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

CURRENT CORTEX DEVELOPMENT PLAN

CORTEX BOUNDARY

PROPOSED METROLINK STATION

CONNECTIVITY

DEVELOPMENT

MANAGEMENT & OPERATIONS

Based upon these and other development assumptions, ridership projections have been calculated

Public Workshop Presentation

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

BASELINE RIDERSHIP PROJECTIONS

PROJECT ASSUMPTIONS

Redevelopment of the CORTEX study area will generate a net increase of 11,500 jobs over 20 years

How this translates into **NET NEW RIDERS** is subject to the following:

1. BJC/WUMC employment will remain the same or increase west of Newstead Ave
2. Park-and-ride parking spaces at the proposed CORTEX MetroLink station must be free to attract meaningful park-and-ride ridership
3. Baseline conditions do not account for riders from south of I-64 due to poor pedestrian connectivity
4. Potential relocation of CWE bus transfer station has not been considered
5. 16% growth in daily boardings by 2030 (currently not performing to this growth rate)

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

BASELINE RIDERSHIP PROJECTIONS

PRELIMINARY RESULTS

Preliminary Ridership Projections @ OPENING

- 600 to 700 Riders

Preliminary Ridership Projections @ 2030

- 1,250 to 1,350 Riders

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

BASELINE RIDERSHIP PROJECTIONS

SYSTEM RIDERSHIP @ Opening day

METROLINK STATIONS	Weekday Average Boardings	METROLINK STATIONS	Weekday Average Boardings
CENTRAL WEST END METROLINK STATION	5403	COLLEGE METROLINK STATION	889
FOREST PARK METROLINK STATION	3940	EMERSON PARK METROLINK STATION	877
NORTH HANLEY METROLINK STATION	3217	CLAYTON METROLINK STATION	851
GRAND METROLINK STATION	3075	SHILOH-SCOTT METROLINK STATION	771
CIVIC CENTER METROLINK STATION	3014	UMSL SOUTH METROLINK STATION	750
DELMAR METROLINK STATION	1915	SKINKER METROLINK STATION	746
8TH AND PINE METROLINK STATION	1873	UMSL NORTH METROLINK STATION	693
FAIRVIEW HEIGHTS METROLINK STATION	1864	MAPLEWOOD METROLINK STATION	693
5TH & MISSOURI METROLINK STATION	1819	BELLEVILLE METROLINK STATION	674
SHREWSBURY METROLINK STATION	1815	EAST RIVERFRONT METROLINK STATION	672
CONVENTION CENTER METROLINK STATION	1653	RICHMOND HEIGHTS METROLINK STATION	660
ROCK ROAD METROLINK STATION	1628	CORTEX METROLINK STATION	600-700
UNION STA METROLINK STATION	1568	WASHINGTON PARK METROLINK STATION	557
LAMBERT MAIN TRML METROLINK STATION	1481	U CITY BIG BEND METROLINK STATION	495
ARCH LACLEDES METROLINK STATION	954	JJK CENTER METROLINK STATION	480
WELLSTON METROLINK STATION	934	SWANSEA METROLINK STATION	458
BRENTWOOD METROLINK STATION	893	LAMBERT EAST TRML METROLINK STATION	423
STADIUM METROLINK STATION	891	MEMORIAL HOSPITAL METROLINK STATION	402
		FORSYTH METROLINK STATION	392
		SUNNEN METROLINK STATION	226

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

BASELINE RIDERSHIP PROJECTIONS

SYSTEM RIDERSHIP @ 2030 (no growth)

METROLINK STATIONS	Weekday Average Boardings	METROLINK STATIONS	Weekday Average Boardings
CENTRAL WEST END METROLINK STATION	5403	COLLEGE METROLINK STATION	889
FOREST PARK METROLINK STATION	3940	EMERSON PARK METROLINK STATION	877
NORTH HANLEY METROLINK STATION	3217	CLAYTON METROLINK STATION	851
GRAND METROLINK STATION	3075	SHILOH-SCOTT METROLINK STATION	771
CIVIC CENTER METROLINK STATION	3014	UMSL SOUTH METROLINK STATION	750
DELMAR METROLINK STATION	1915	SKINKER METROLINK STATION	746
8TH AND PINE METROLINK STATION	1873	UMSL NORTH METROLINK STATION	693
FAIRVIEW HEIGHTS METROLINK STATION	1864	MAPLEWOOD METROLINK STATION	693
5TH & MISSOURI METROLINK STATION	1819	BELLEVILLE METROLINK STATION	674
SHREWSBURY METROLINK STATION	1815	EAST RIVERFRONT METROLINK STATION	672
CONVENTION CENTER METROLINK STATION	1653	RICHMOND HEIGHTS METROLINK STATION	660
ROCK ROAD METROLINK STATION	1628	WASHINGTON PARK METROLINK STATION	557
UNION STA METROLINK STATION	1568	U CITY BIG BEND METROLINK STATION	495
LAMBERT MAIN TRML METROLINK STATION	1481	JJK CENTER METROLINK STATION	480
CORTEX METROLINK STATION	1250-1350	SWANSEA METROLINK STATION	458
ARCH LACLEDES METROLINK STATION	954	LAMBERT EAST TRML METROLINK STATION	423
WELLSTON METROLINK STATION	934	MEMORIAL HOSPITAL METROLINK STATION	402
BRENTWOOD METROLINK STATION	893	FORSYTH METROLINK STATION	392
STADIUM METROLINK STATION	891	SUNNEN METROLINK STATION	226

Public Workshop Presentation

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

BASELINE RIDERSHIP PROJECTIONS

SYSTEM RIDERSHIP @ 2030 (with 16% growth)

METROLINK STATIONS	Weekday Average Boardings	METROLINK STATIONS	Weekday Average Boardings
CENTRAL WEST END METROLINK STATION	6267	COLLEGE METROLINK STATION	1031
FOREST PARK METROLINK STATION	4571	EMERSON PARK METROLINK STATION	1017
NORTH HANLEY METROLINK STATION	3732	CLAYTON METROLINK STATION	987
GRAND METROLINK STATION	3567	SHILOH-SCOTT METROLINK STATION	895
CIVIC CENTER METROLINK STATION	3497	UMSL SOUTH METROLINK STATION	870
DELMAR METROLINK STATION	2221	SKINKER METROLINK STATION	866
8TH AND PINE METROLINK STATION	2173	UMSL NORTH METROLINK STATION	804
FAIRVIEW HEIGHTS METROLINK STATION	2162	MAPLEWOOD METROLINK STATION	804
5TH & MISSOURI METROLINK STATION	2110	BELLEVILLE METROLINK STATION	782
SHREWSBURY METROLINK STATION	2106	EAST RIVERFRONT METROLINK STATION	780
CONVENTION CENTER METROLINK STATION	1918	RICHMOND HEIGHTS METROLINK STATION	766
ROCK ROAD METROLINK STATION	1888	WASHINGTON PARK METROLINK STATION	646
UNION STA METROLINK STATION	1819	U CITY BIG BEND METROLINK STATION	574
LAMBERT MAIN TRML METROLINK STATION	1718	JJK CENTER METROLINK STATION	557
CORTEX METROLINK STATION	1250-1350	SWANSEA METROLINK STATION	531
ARCH LACLEDES METROLINK STATION	1106	LAMBERT EAST TRML METROLINK STATION	490
WELLSTON METROLINK STATION	1083	MEMORIAL HOSPITAL METROLINK STATION	466
BRENTWOOD METROLINK STATION	1036	FORSYTH METROLINK STATION	455
STADIUM METROLINK STATION	1034	SUNNEN METROLINK STATION	262

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

BASELINE RIDERSHIP PROJECTIONS

STATION JUSTIFICATION CRITERIA

Ridership Target:

Metro established **1,900 Net New Boardings** as a planning target

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

BASELINE RIDERSHIP PROJECTIONS

STATION JUSTIFICATION CRITERIA

Ridership Target:

Metro established **1,900 Net New Boardings** as a planning target

There is a planning deficit of between **650 to 1,300 Boardings**

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

SCENARIOS TO INCREASE RIDERSHIP

Public Workshop Presentation

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

SCENARIOS TO INCREASE RIDERSHIP

IMPROVE CONNECTIVITY

INCREASE DEVELOPMENT

MANAGEMENT & OPERATIONS

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

SCENARIOS TO INCREASE RIDERSHIP

IMPROVE CONNECTIVITY

Stronger connections to the neighborhoods to the north and south would yield additional boardings above the 1,250-1,350 range previously cited. The numbers below are limited by continued usage of the CWE MetroLink station by portions of both neighborhoods. These can include:

- Develop *pedestrian first streets*
- Increase bike accessibility & facilities
- Improve Streetscape, Visibility & Imageability
- Provide Active Ground Floor Uses on Key Streets
- Install Security Lighting and Monitoring System
- Install Blue Light Safety Call system
- Increase safety patrols

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

SCENARIOS TO INCREASE RIDERSHIP

INCREASE RESIDENTIAL DEVELOPMENT

Based upon additional research, TOD-style development will yield a higher ridership capture than employment.

- **¼ Mile Radius from MetroLink: 8-10% Capture Rate**
- **½ Mile Radius from MetroLink: 3-5% Capture Rate**
- **Greater than ½ Mile Radius: <2% Capture Rate**
- A special capture rate for TOD was developed by Robert Cervero (UC-Berkeley) as part of the MetroLink MetroSouth Study in the mid-2000s. He estimated a 15 percent capture rate for TODs directly adjacent to the station (meaning within ¼ mile). The rate is predicated on the development attracting segments of the population that are predisposed to riding transit (essentially that's why they're relocating to TOD). This rate cannot be applied to typical residential uses. We are prepared to model 2 scenarios in accordance with the scope/contract.

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

SCENARIOS TO INCREASE RIDERSHIP

MANAGEMENT & OPERATIONS

There are a variety of management & operational initiatives that can implemented to incentivize transit use or make transit a more attractive option to district employees and residents who currently commute by car. These can include:

- **Increase Bus Connectivity**
- **Neighborhood Shuttle Services**
- **Park-And-Ride Facilities**
- **Bike Transfer Facilities**
- **District-wide Parking Management Plan**
- **Subsidized- or No-Cost MetroLink Fares or Passes**

Public Workshop Presentation

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

RIDERSHIP SCENARIOS SCENARIO 1:

RIDERSHIP SCENARIOS SCENARIO 2:

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

SCENARIOS EXISTING CORTEX DEVELOPMENT PLAN

- CORTEX BOUNDARY
- PROPOSED METROLINK STATION
- CONNECTIVITY
- DEVELOPMENT
- MANAGEMENT & OPERATIONS

RIDERSHIP PROJECTIONS
 _ Opening Day 600 to 700 net new riders
 _ Year 2030 1,250 to 1,350 net new riders

**Looking for between
650 and 1,300 net new riders**

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

RIDERSHIP SCENARIOS

SCENARIO 1

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

RIDERSHIP SCENARIOS

SCENARIO 1:

CURRENT CORTEX
DEVELOPMENT PLAN

Public Workshop Presentation

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

RIDERSHIP SCENARIOS

SCENARIO 1:

CURRENT CORTEX DEVELOPMENT PLAN

CONNECTIVITY

- Dedicated bike lanes and shared lanes on Tower Grove Avenue & widen Boyle Avenue overpass with widened sidewalks and dedicated bike lanes
- Provide a dedicated bike lanes on Tower Grove Ave. to MoBOT Gardens

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

TOWER GROVE AVENUE – VANDEVENTER AVENUE SOUTH TO MISSOURI BOTANICAL GARDENS

EXISTING CONDITIONS

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

TOWER GROVE AVENUE – VANDEVENTER AVENUE SOUTH TO MISSOURI BOTANICAL GARDENS

SCENARIO 1

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

TOWER GROVE AVENUE – VANDEVENTER AVENUE NORTH TO CHOUTEAU AVENUE

EXISTING CONDITIONS

Public Workshop Presentation

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT
SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

TOWER GROVE AVENUE – VANDEVENTER AVENUE NORTH TO CHOUTEAU AVENUE
SCENARIO 1

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT
SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

RIDERSHIP SCENARIOS
SCENARIO 1:

CURRENT CORTEX DEVELOPMENT PLAN

CONNECTIVITY

- Dedicated bike lanes and shared lanes on Tower Grove Avenue & widen Boyle Avenue overpass with widened sidewalks and dedicated bike lanes
- Provide a dedicated bike lanes on Tower Grove Ave. to MoBOT Gardens
- Extend CORTEX Commons north to Forest Park Avenue and create a “front door” to CORTEX at Forest Park Avenue

PLANNING A POTENTIAL METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

RIDERSHIP SCENARIOS

SCENARIO 1:

CURRENT CORTEX DEVELOPMENT PLAN

CONNECTIVITY

DEVELOPMENT

- Meet baseline CORTEX development projections
- IN ADDITION provide 650 to 750 units of new, TOD residential development and mixed-use development in the CORTEX district (975 to 1,125 new residents)
- Focus TOD residential and mixed-use development between Sarah and Vandeventer and extend improved Duncan Avenue streetscape

PLANNING A POTENTIAL METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

RIDERSHIP SCENARIOS

SCENARIO 1:

CURRENT CORTEX DEVELOPMENT PLAN

CONNECTIVITY

DEVELOPMENT

MANAGEMENT & OPERATIONS

- Provide bike storage, lockers, and shower facilities at the CORTEX MetroLink Station
- Provide subsidized transit passes to CORTEX district employees

Public Workshop Presentation

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT
SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

RIDERSHIP SCENARIOS
SCENARIO 1:

CURRENT CORTEX DEVELOPMENT PLAN

CONNECTIVITY

DEVELOPMENT

MANAGEMENT & OPERATIONS

RIDERSHIP PROJECTION
PLUS 550 to 650 net new riders

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT
SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

RIDERSHIP SCENARIOS

SCENARIO 2

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

RIDERSHIP SCENARIOS

SCENARIO 2:

CURRENT CORTEX DEVELOPMENT PLAN

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

RIDERSHIP SCENARIOS

SCENARIO 2:

CURRENT CORTEX DEVELOPMENT PLAN

CONNECTIVITY

- Make the CORTEX Station double-sided, with entrances from both Boyle Avenue & Sarah Avenue

Public Workshop Presentation

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT
SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

RIDERSHIP SCENARIOS
SCENARIO 2:

CURRENT CORTEX DEVELOPMENT PLAN

CONNECTIVITY

- Make the CORTEX Station double-sided, with entrances from both Boyle Avenue & Sarah Avenue

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT
SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

RIDERSHIP SCENARIOS
SCENARIO 2:

CURRENT CORTEX DEVELOPMENT PLAN

CONNECTIVITY

- Make the CORTEX Station double-sided, with entrances from both Boyle Avenue & Sarah Avenue

PLANNING A POTENTIAL METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

RIDERSHIP SCENARIOS

SCENARIO 2:

CURRENT CORTEX DEVELOPMENT PLAN

CONNECTIVITY

- Make the CORTEX Station double-sided, with entrances from both Boyle Avenue & Sarah Avenue
- Extend CORTEX Commons north to Forest Park Avenue and south to I-64, creating two "front doors" to the CORTEX district

PLANNING A POTENTIAL METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

RIDERSHIP SCENARIOS

SCENARIO 2:

CURRENT CORTEX DEVELOPMENT PLAN

CONNECTIVITY

- Make the CORTEX Station double-sided, with entrances from both Boyle Avenue & Sarah Avenue
- Extend CORTEX Commons north to Forest Park Avenue and south to I-64, creating two "front doors" to the CORTEX district
- Provide a dedicated "cycle track" on Tower Grove Ave. to MoBOT Gardens

Public Workshop Presentation

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT
SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

TOWER GROVE AVENUE – VANDEVENTER AVENUE SOUTH TO MISSOURI BOTANICAL GARDENS
EXISTING CONDITIONS

A cross-section diagram of a street scene. The top part shows a perspective view with trees, a sidewalk with a person, a road with cars, and a building. Below this, a series of circles labeled SW, P, TR, TR, TR, TR, P, and SW are shown with dimensions: 10', 6', 9'-6", 9'-6", 9'-6", 9'-6", 6', and 10'.

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT
SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

TOWER GROVE AVENUE – VANDEVENTER AVENUE SOUTH TO MISSOURI BOTANICAL GARDENS
SCENARIO 2

A cross-section diagram of a street scene, similar to the existing conditions but with a different layout. The top part shows a perspective view with trees, a sidewalk with a person, a road with cars, and a building. Below this, a series of circles labeled SW, BL, P, TR, TR, P, BL, and SW are shown with dimensions: 10', 9'-3", 7', 10', 10', 7', 9', and 10'.

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

TOWER GROVE AVENUE – VANDEVENTER AVENUE NORTH TO CHOUTEAU AVENUE

EXISTING CONDITIONS

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

TOWER GROVE AVENUE – VANDEVENTER AVENUE NORTH TO CHOUTEAU AVENUE

SCENARIO 2

Public Workshop Presentation

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

RIDERSHIP SCENARIOS

SCENARIO 2:

CURRENT CORTEX DEVELOPMENT PLAN

CONNECTIVITY

- Make the CORTEX Station double-sided, with entrances from both Boyle Avenue & Sarah Avenue
- Extend CORTEX Commons north to Forest Park Avenue and south to I-64, creating two "front doors" to the CORTEX district
- Provide a dedicated "cycle track" on Tower Grove Ave. to MoBOT Gardens
- Facilitate bike and ped. circulation through surrounding neighborhoods by way of improve streetscapes, etc.

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

RIDERSHIP SCENARIOS

SCENARIO 2:

CURRENT CORTEX DEVELOPMENT PLAN

CONNECTIVITY

- Make Sarah Street a primary north/south pedestrian corridor and enhance north/south pedestrian connectivity on Newstead and Euclid Avenue

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

RIDERSHIP SCENARIOS

SCENARIO 2:

CURRENT CORTEX DEVELOPMENT PLAN

CONNECTIVITY

DEVELOPMENT

- Meet baseline CORTEX development projections
- IN ADDITION provide 650 to 750 units of new, TOD residential development and mixed-use development in the CORTEX district (975 to 1,125 new residents)
- Focus TOD residential and mixed-use development between Sarah and Vandeventer and extend improved Duncan Avenue / Sarah St. / Vandeventer streetscape

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

RIDERSHIP SCENARIOS

SCENARIO 2:

CURRENT CORTEX DEVELOPMENT PLAN

CONNECTIVITY

DEVELOPMENT

MANAGEMENT & OPERATIONS

- Provide bike storage, lockers, and shower facilities at the CORTEX MetroLink Station
- Extend shuttle and/or provide neighborhood circulator to surrounding neighborhoods and south to the Missouri Botanical Gardens
- Provide subsidized transit passes to CORTEX district employees

Public Workshop Presentation

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

RIDERSHIP SCENARIOS

SCENARIO 2:

CURRENT CORTEX
DEVELOPMENT PLAN

CONNECTIVITY

DEVELOPMENT

MANAGEMENT & OPERATIONS

- Develop and implement an access, circulation and parking strategy that balances accessibility, convenience and transit ridership
- Develop and implement a neighborhood parking management strategy
- Consider creating a Transportation Management District to facilitate ALL forms of transportation

PLANNING A *POTENTIAL* METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

RIDERSHIP SCENARIOS

SCENARIO 2:

CURRENT CORTEX
DEVELOPMENT PLAN

CONNECTIVITY

DEVELOPMENT

MANAGEMENT & OPERATIONS

RIDERSHIP PROJECTION

PLUS 1,200 to 1,300 net new riders

PLANNING A POTENTIAL METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

RIDERSHIP SCENARIOS SCENARIO 1:

RIDERSHIP SCENARIOS SCENARIO 2:

PLANNING A POTENTIAL METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

PLANNING A POTENTIAL METROLINK STATION IN THE CORTEX DISTRICT

Issues:	Existing CORTEX Development Plan	Scenario 1	Scenario 2
<p>CORTEX DISTRICT</p> <p>The Cortex District is a 1.2-mile long, 0.5-mile wide area bounded by the Mississippi River to the west, the I-44 corridor to the east, and the I-24 corridor to the south. The district is currently a mix of residential, commercial, and industrial uses. The Saint Louis Development Corporation (SLDC) is currently working on a comprehensive development plan for the Cortex District, which includes a mix of residential, commercial, and industrial uses. The plan also includes a transit station and a transit line connecting the Cortex District to the rest of the city.</p> <p>Issues of CORTEX</p> <ul style="list-style-type: none"> Connectivity: How can we improve connectivity between the Cortex District and the rest of the city? Development: How can we encourage a mix of residential, commercial, and industrial uses in the Cortex District? Operations & Management: How can we ensure the safe and efficient operation and management of the Cortex District? <p>Ideas:</p> <ul style="list-style-type: none"> Connectivity: Improve connectivity between the Cortex District and the rest of the city. Development: Encourage a mix of residential, commercial, and industrial uses in the Cortex District. Operations & Management: Ensure the safe and efficient operation and management of the Cortex District. 	<p>Connectivity</p> <ul style="list-style-type: none"> CORTEX Corridor Forest Drive Avenue Bike Route (Bike R. 100) Forest Drive Avenue Streetcar Improvements (Forest Drive east to Birch Street) <p>Development</p> <ul style="list-style-type: none"> Existing CORTEX Development Plan <p>Operations & Management</p> <ul style="list-style-type: none"> SLDC / MUDAC District Shuttle <p>Comments</p>	<p>Connectivity</p> <ul style="list-style-type: none"> Forest Drive Avenue Streetcar Improvements (Forest Drive north to Chestnut Avenue) Forest Drive Avenue Bike Route (Forest Drive south to Magnolia Avenue / Missouri Boulevard Corridor) Forest Drive Avenue Streetcar Improvements (Forest Drive east to Birch Street) Existing CORTEX Corridor Forest Drive Avenue Streetcar Improvements (Forest Drive east to Birch Street) Forest Drive Avenue Streetcar Improvements (Forest Drive east to Birch Street) Forest Drive Avenue Streetcar Improvements (Forest Drive east to Birch Street) <p>Development</p> <ul style="list-style-type: none"> Existing CORTEX Development Plan SLDC / MUDAC District Shuttle <p>Operations & Management</p> <ul style="list-style-type: none"> SLDC / MUDAC District Shuttle <p>Comments</p>	<p>Connectivity</p> <ul style="list-style-type: none"> Make the new Metrolink Station double-sided with entrances at Birch Avenue and Birch Street Forest Drive Avenue Bike Route (Forest Drive south to Magnolia Avenue / Missouri Boulevard Corridor) Forest Drive Avenue Streetcar Improvements (Forest Drive east to Birch Street) Forest Drive Avenue Streetcar Improvements (Forest Drive east to Birch Street) Forest Drive Avenue Streetcar Improvements (Forest Drive east to Birch Street) Forest Drive Avenue Streetcar Improvements (Forest Drive east to Birch Street) Forest Drive Avenue Streetcar Improvements (Forest Drive east to Birch Street) Forest Drive Avenue Streetcar Improvements (Forest Drive east to Birch Street) <p>Development</p> <ul style="list-style-type: none"> Existing CORTEX Development Plan SLDC / MUDAC District Shuttle <p>Operations & Management</p> <ul style="list-style-type: none"> SLDC / MUDAC District Shuttle <p>Comments</p>

Tell Us What You Think!
Public Workshop 01

H3
MAY 19, 2012

PLANNING A POTENTIAL METROLINK STATION IN THE CORTEX DISTRICT

SAINT LOUIS DEVELOPMENT CORPORATION - CITY OF ST. LOUIS, MISSOURI

PLANNING A POTENTIAL METROLINK STATION IN THE CORTEX DISTRICT

WORK SESSION TASKS:

1. Review and comment on the **CONSENSUS ISSUES & IDEAS**
2. Review the **SCENARIOS** and indicate your comments and add your ideas and suggestions...
3. Draw it and see if it works!

Tell Us What You Think!
Public Workshop #1

H3

Public Workshop Work Boards

PLANNING A POTENTIAL METROLINK STATION IN THE CORTEX DISTRICT

<p>Issues:</p> <p>CORTEX DISTRICT The new Metrolink station in the Cortex District is a critical transportation link for the Cortex District. It will provide a direct link to downtown St. Louis and the University City area. The station will be located on the intersection of Tower Grove Avenue and Forest Park Avenue. The station will be a double-sided platform with entrances at Boyle Avenue and Sarah Street. The station will be a major transit hub for the Cortex District and will provide a direct link to downtown St. Louis and the University City area.</p> <p>NORTH OF CORTEX The station will be located on the intersection of Tower Grove Avenue and Forest Park Avenue. The station will be a double-sided platform with entrances at Boyle Avenue and Sarah Street. The station will be a major transit hub for the Cortex District and will provide a direct link to downtown St. Louis and the University City area.</p> <p>SOUTH OF CORTEX The station will be located on the intersection of Tower Grove Avenue and Forest Park Avenue. The station will be a double-sided platform with entrances at Boyle Avenue and Sarah Street. The station will be a major transit hub for the Cortex District and will provide a direct link to downtown St. Louis and the University City area.</p> <p>Ideas:</p> <p>Develop a transit-oriented development (TOD) around the station. This could include a mix of residential, commercial, and public space. The TOD could be a catalyst for economic development and job creation in the Cortex District.</p> <p>Develop a transit-oriented development (TOD) around the station. This could include a mix of residential, commercial, and public space. The TOD could be a catalyst for economic development and job creation in the Cortex District.</p>	<p>Existing CORTEX Development Plan</p>
 <p>Connectivity</p> <ul style="list-style-type: none"> • CORTEX Commons • Tower Grove Avenue Bike Route (Bike St. Louis) • Duncan Avenue Streetscape Improvements (Euclid Avenue east to Sarah Street) <p>Development</p> <ul style="list-style-type: none"> • Existing CORTEX Development Plan <p>Operations & Management</p> <ul style="list-style-type: none"> • B/CJ / WUMC District Shuttle <p>Comments</p> <p><i>Handwritten notes and signatures in the comments section.</i></p>	<p>Scenario 1</p>
 <p>Connectivity</p> <ul style="list-style-type: none"> • Tower Grove Avenue Shared Lanes (Vandeventer Avenue north to Chouteau Avenue) • Tower Grove Avenue Bike Lanes (Vandeventer Avenue south to Magnolia Avenue / Missouri Botanical Gardens) • Widen Boyle Avenue overpass or provide pedestrian overpass at I-64 • Extend CORTEX Commons north to Forest Park Avenue and create a new "front door" to CORTEX at Forest Park Avenue • Extend Duncan Avenue Streetscape Improvements east to Vandeventer Avenue <p>Development</p> <ul style="list-style-type: none"> • Existing CORTEX Development Plan <p>Operations & Management</p> <ul style="list-style-type: none"> • Bike storage, lockers, and shower facilities at new Metrolink Station in CORTEX District • Subsidized transit passes for CORTEX District employees <p>Comments</p> <p><i>Handwritten notes and signatures in the comments section.</i></p>	<p>Scenario 2</p>
 <p>Connectivity</p> <ul style="list-style-type: none"> • Make the new Metrolink Station double-sided with entrances at Boyle Avenue and Sarah Street • Tower Grove Avenue Bike Track (Chouteau Avenue south to Magnolia Avenue / Missouri Botanical Gardens) • Widen Boyle Avenue overpass or provide pedestrian overpass at I-64 • Extend CORTEX Commons north to Forest Park Avenue and south to I-64 and create two "front doors" • Extend Duncan Avenue Streetscape Improvements east to Vandeventer Avenue • Facilitate circulation through surrounding neighborhoods to the north and south • Make Sarah Street a primary north-south pedestrian corridor and enhance north-south pedestrian connectivity on Newstead and Euclid Avenue <p>Development</p> <ul style="list-style-type: none"> • Existing CORTEX Development Plan • 650 to 750 new residential units and mixed-use development between Sarah Street and Vandeventer Avenue <p>Operations & Management</p> <ul style="list-style-type: none"> • Bike storage, lockers, and shower facilities at the CORTEX Metrolink Station • Extend shuttle or provide neighborhood circulator into the surrounding neighborhoods and south to the Missouri Botanical Gardens • Subsidized transit passes for CORTEX District employees <p>Comments</p> <p><i>Handwritten notes and signatures in the comments section.</i></p>
---	--	--	--

Tell Us What You Think!
Public Workshop 01

MAY 15, 2012 **H3**

Work Board 01

PLANNING A POTENTIAL METROLINK STATION IN THE CORTEX DISTRICT

<p>Issues:</p> <p>CORTEX DISTRICT The new Metrolink station in the Cortex District is a critical transportation link for the Cortex District. It will provide a direct link to downtown St. Louis and the University City area. The station will be located on the intersection of Tower Grove Avenue and Forest Park Avenue. The station will be a double-sided platform with entrances at Boyle Avenue and Sarah Street. The station will be a major transit hub for the Cortex District and will provide a direct link to downtown St. Louis and the University City area.</p> <p>NORTH OF CORTEX The station will be located on the intersection of Tower Grove Avenue and Forest Park Avenue. The station will be a double-sided platform with entrances at Boyle Avenue and Sarah Street. The station will be a major transit hub for the Cortex District and will provide a direct link to downtown St. Louis and the University City area.</p> <p>SOUTH OF CORTEX The station will be located on the intersection of Tower Grove Avenue and Forest Park Avenue. The station will be a double-sided platform with entrances at Boyle Avenue and Sarah Street. The station will be a major transit hub for the Cortex District and will provide a direct link to downtown St. Louis and the University City area.</p> <p>Ideas:</p> <p>Develop a transit-oriented development (TOD) around the station. This could include a mix of residential, commercial, and public space. The TOD could be a catalyst for economic development and job creation in the Cortex District.</p> <p>Develop a transit-oriented development (TOD) around the station. This could include a mix of residential, commercial, and public space. The TOD could be a catalyst for economic development and job creation in the Cortex District.</p>	<p>Existing CORTEX Development Plan</p>
 <p>Connectivity</p> <ul style="list-style-type: none"> • CORTEX Commons • Tower Grove Avenue Bike Route (Bike St. Louis) • Duncan Avenue Streetscape Improvements (Euclid Avenue east to Sarah Street) <p>Development</p> <ul style="list-style-type: none"> • Existing CORTEX Development Plan <p>Operations & Management</p> <ul style="list-style-type: none"> • B/CJ / WUMC District Shuttle <p>Comments</p> <p><i>Handwritten notes and signatures in the comments section.</i></p>	<p>Scenario 1</p>
 <p>Connectivity</p> <ul style="list-style-type: none"> • Tower Grove Avenue Shared Lanes (Vandeventer Avenue north to Chouteau Avenue) • Tower Grove Avenue Bike Lanes (Vandeventer Avenue south to Magnolia Avenue / Missouri Botanical Gardens) • Widen Boyle Avenue overpass or provide pedestrian overpass at I-64 • Extend CORTEX Commons north to Forest Park Avenue and create a new "front door" to CORTEX at Forest Park Avenue • Extend Duncan Avenue Streetscape Improvements east to Vandeventer Avenue <p>Development</p> <ul style="list-style-type: none"> • Existing CORTEX Development Plan <p>Operations & Management</p> <ul style="list-style-type: none"> • Bike storage, lockers, and shower facilities at new Metrolink Station in CORTEX District • Subsidized transit passes for CORTEX District employees <p>Comments</p> <p><i>Handwritten notes and signatures in the comments section.</i></p>	<p>Scenario 2</p>
 <p>Connectivity</p> <ul style="list-style-type: none"> • Make the new Metrolink Station double-sided with entrances at Boyle Avenue and Sarah Street • Tower Grove Avenue Bike Track (Chouteau Avenue south to Magnolia Avenue / Missouri Botanical Gardens) • Widen Boyle Avenue overpass or provide pedestrian overpass at I-64 • Extend CORTEX Commons north to Forest Park Avenue and south to I-64 and create two "front doors" • Extend Duncan Avenue Streetscape Improvements east to Vandeventer Avenue • Facilitate circulation through surrounding neighborhoods to the north and south • Make Sarah Street a primary north-south pedestrian corridor and enhance north-south pedestrian connectivity on Newstead and Euclid Avenue <p>Development</p> <ul style="list-style-type: none"> • Existing CORTEX Development Plan • 650 to 750 new residential units and mixed-use development between Sarah Street and Vandeventer Avenue <p>Operations & Management</p> <ul style="list-style-type: none"> • Bike storage, lockers, and shower facilities at the CORTEX Metrolink Station • Extend shuttle or provide neighborhood circulator into the surrounding neighborhoods and south to the Missouri Botanical Gardens • Subsidized transit passes for CORTEX District employees <p>Comments</p> <p><i>Handwritten notes and signatures in the comments section.</i></p>
---	--	--	--

Tell Us What You Think!
Public Workshop 01

MAY 16, 2012 **H3**

Work Board 02

Public Workshop Work Boards

PLANNING A POTENTIAL METROLINK STATION IN THE CORTEX DISTRICT

Issues:

CORTEX DISTRICT
 The Cortex District is a 100-acre urban area located in the heart of the Cortex District. The district is bounded by Tower Grove Avenue to the north, Forest Park Avenue to the east, and the I-44 corridor to the south. The district is currently a mix of residential, commercial, and industrial uses. The district is currently a mix of residential, commercial, and industrial uses. The district is currently a mix of residential, commercial, and industrial uses.

NORTH OF CORTEX
 Tower Grove Avenue is a major north-south corridor in the Cortex District. The district is currently a mix of residential, commercial, and industrial uses. The district is currently a mix of residential, commercial, and industrial uses. The district is currently a mix of residential, commercial, and industrial uses.

SOUTH OF CORTEX
 Forest Park Avenue is a major east-west corridor in the Cortex District. The district is currently a mix of residential, commercial, and industrial uses. The district is currently a mix of residential, commercial, and industrial uses. The district is currently a mix of residential, commercial, and industrial uses.

Ideas:

Develop the CORTEX district as a transit-oriented development (TOD) around a new Metrolink station. The station should be located in the heart of the Cortex District, near the intersection of Tower Grove Avenue and Forest Park Avenue. The station should be located in the heart of the Cortex District, near the intersection of Tower Grove Avenue and Forest Park Avenue. The station should be located in the heart of the Cortex District, near the intersection of Tower Grove Avenue and Forest Park Avenue.

Existing CORTEX Development Plan

Connectivity

- CORTEX Commons
- Tower Grove Avenue Bike Route (Bike St. Louis)
- Duncan Avenue Streetscape Improvements (Euclid Avenue east to Sarah Street)

Development

- Existing CORTEX Development Plan

Operations & Management

- B/C / WUMC District Shuttle

Comments

Scenario 1

Connectivity

- Tower Grove Avenue Shared Lanes (Vandeventer Avenue north to Chouveau Avenue)
- Tower Grove Avenue Bike Lanes (Vandeventer Avenue south to Magnolia Avenue / Missouri Botanical Garden)
- Widen Boyle Avenue overpass or provide pedestrian overpass at I-44
- Extend CORTEX Commons north to Forest Park Avenue and create a new "front door" to CORTEX at Forest Park Avenue
- Extend Duncan Avenue Streetscape Improvements east to Vandeventer Avenue

Development

- Existing CORTEX Development Plan

Operations & Management

- Bike storage, lockers, and shower facilities at new Metrolink Station in Cortex District
- Subsidized transit passes for CORTEX District employees

Comments

Scenario 2

Connectivity

- Make the new Metrolink Station double-sided with entrances at Boyle Avenue and Sarah Street
- Tower Grove Avenue Bike Track (Chouveau Avenue south to Magnolia Avenue / Missouri Botanical Garden)
- Widen Boyle Avenue overpass or provide pedestrian overpass at I-44
- Extend CORTEX Commons north to Forest Park Avenue and south to I-44 and create two "front doors" to CORTEX
- Extend Duncan Avenue Streetscape Improvements east to Vandeventer Avenue
- Facilitate circulation through surrounding neighborhoods to the north and south
- Make Sarah Street a primary north-south pedestrian corridor and enhance north-south pedestrian connectivity on Newstead and Euclid Avenue

Development

- Existing CORTEX Development Plan
- 650 to 750 new residential units and mixed-use development between Sarah Street and Vandeventer Avenue

Operations & Management

- Bike storage, lockers, and shower facilities at the CORTEX Metrolink Station
- Extend shuttle or provide neighborhood circulator into the surrounding neighborhoods and south to the Missouri Botanical Garden
- Subsidized transit passes for CORTEX district employees

Comments

Tell Us What You Think!
Public Workshop 01

MAY 15, 2012 H3

Work Board 03

PLANNING A POTENTIAL METROLINK STATION IN THE CORTEX DISTRICT

Issues:

CORTEX DISTRICT
 The Cortex District is a 100-acre urban area located in the heart of the Cortex District. The district is bounded by Tower Grove Avenue to the north, Forest Park Avenue to the east, and the I-44 corridor to the south. The district is currently a mix of residential, commercial, and industrial uses. The district is currently a mix of residential, commercial, and industrial uses. The district is currently a mix of residential, commercial, and industrial uses.

NORTH OF CORTEX
 Tower Grove Avenue is a major north-south corridor in the Cortex District. The district is currently a mix of residential, commercial, and industrial uses. The district is currently a mix of residential, commercial, and industrial uses. The district is currently a mix of residential, commercial, and industrial uses.

SOUTH OF CORTEX
 Forest Park Avenue is a major east-west corridor in the Cortex District. The district is currently a mix of residential, commercial, and industrial uses. The district is currently a mix of residential, commercial, and industrial uses. The district is currently a mix of residential, commercial, and industrial uses.

Ideas:

Develop the CORTEX district as a transit-oriented development (TOD) around a new Metrolink station. The station should be located in the heart of the Cortex District, near the intersection of Tower Grove Avenue and Forest Park Avenue. The station should be located in the heart of the Cortex District, near the intersection of Tower Grove Avenue and Forest Park Avenue. The station should be located in the heart of the Cortex District, near the intersection of Tower Grove Avenue and Forest Park Avenue.

Existing CORTEX Development Plan

Handwritten notes:
 SHARROWS NOT ENOUGH - LOOKING FOR BICYCLISTS - NEED ADDITIONAL SPACE
 CONNECTIVITY SHOULD BE A
 CORTEX LOCAL REGARDLESS OF A METRO STOP

Connectivity

- CORTEX Commons
- Tower Grove Avenue Bike Route (Bike St. Louis)
- Duncan Avenue Streetscape Improvements (Euclid Avenue east to Sarah Street)

Development

- Existing CORTEX Development Plan

Operations & Management

- B/C / WUMC District Shuttle

Comments

Handwritten note:
 SIDEWALKS WIDER THAN S.W. PARKWAY IF POSSIBLE.

Scenario 1

Handwritten note:
 NEEDS TO BE GROUND FLOOR DEV ON COMMENTS FOR SAFETY.

Connectivity

- Tower Grove Avenue Shared Lanes (Vandeventer Avenue north to Chouveau Avenue)
- Tower Grove Avenue Bike Lanes (Vandeventer Avenue south to Magnolia Avenue / Missouri Botanical Garden)
- Widen Boyle Avenue overpass or provide pedestrian overpass at I-44
- Extend CORTEX Commons north to Forest Park Avenue and create a new "front door" to CORTEX at Forest Park Avenue
- Extend Duncan Avenue Streetscape Improvements east to Vandeventer Avenue

Development

- Existing CORTEX Development Plan

Operations & Management

- Bike storage, lockers, and shower facilities at new Metrolink Station in Cortex District
- Subsidized transit passes for CORTEX District employees

Comments

Scenario 2

Handwritten notes:
 CORTEX SHOULD BE A DENSE MIXED USE AREA REGARDLESS OF NEW STATION OR NOT
 WOULD BE IDEAL TO HAVE A MIXED USE DEVELOPMENT
 WOULD BE IDEAL TO HAVE A MIXED USE DEVELOPMENT
 WOULD BE IDEAL TO HAVE A MIXED USE DEVELOPMENT

Connectivity

- Make the new Metrolink Station double-sided with entrances at Boyle Avenue and Sarah Street
- Tower Grove Avenue Bike Track (Chouveau Avenue south to Magnolia Avenue / Missouri Botanical Garden)
- Widen Boyle Avenue overpass or provide pedestrian overpass at I-44
- Extend CORTEX Commons north to Forest Park Avenue and south to I-44 and create two "front doors" to CORTEX
- Extend Duncan Avenue Streetscape Improvements east to Vandeventer Avenue
- Facilitate circulation through surrounding neighborhoods to the north and south
- Make Sarah Street a primary north-south pedestrian corridor and enhance north-south pedestrian connectivity on Newstead and Euclid Avenue

Development

- Existing CORTEX Development Plan
- 650 to 750 new residential units and mixed-use development between Sarah Street and Vandeventer Avenue

Operations & Management

- Bike storage, lockers, and shower facilities at the CORTEX Metrolink Station
- Extend shuttle or provide neighborhood circulator into the surrounding neighborhoods and south to the Missouri Botanical Garden
- Subsidized transit passes for CORTEX district employees

Comments

Handwritten note:
 DON'T DO DECLARED BIKE/PEDESTRIAN OVER I-44
 BETTER SIDEWALKS & DOMINANT BIKE LANES AT ALL NEW GOBRIDGES
 BIKE LANES ON FOREST PARK BLVD

Tell Us What You Think!
Public Workshop 01

MAY 15, 2012 H3

Work Board 04

PLANNING A POTENTIAL METROLINK STATION IN THE CORTEX DISTRICT

Issues:

CORTEX DISTRICT
 The Cortex District is a 100-acre urban village located in the heart of the Cortex District. The district is bounded by Tower Grove Avenue to the north, Forest Park Avenue to the east, and the I-55 corridor to the south. The district is currently a mix of residential, commercial, and industrial uses. The district is currently a mix of residential, commercial, and industrial uses. The district is currently a mix of residential, commercial, and industrial uses.

Existing CORTEX Development Plan

Scenario 1

Scenario 2

Connectivity

- CORTEX Commons
- Tower Grove Avenue Bike Route (Bike St. Louis)
- Duncan Avenue Streetscape Improvements (Euclid Avenue east to Sarah Street)

Development

- Existing CORTEX Development Plan

Operations & Management

- BJC / WUMC District Shuttle

Comments

Issues:

CORTEX DISTRICT
 The Cortex District is a 100-acre urban village located in the heart of the Cortex District. The district is bounded by Tower Grove Avenue to the north, Forest Park Avenue to the east, and the I-55 corridor to the south. The district is currently a mix of residential, commercial, and industrial uses. The district is currently a mix of residential, commercial, and industrial uses. The district is currently a mix of residential, commercial, and industrial uses.

Existing CORTEX Development Plan

Scenario 1

Scenario 2

Connectivity

- Tower Grove Avenue Shared Lanes (Vandeventer Avenue north to Chouveau Avenue)
- Tower Grove Avenue Bike Lanes (Vandeventer Avenue south to Magnolia Avenue / Missouri Botanical Gardens)
- Widen Boyle Avenue overpass or provide pedestrian overpass at I-64
- Extend CORTEX Commons north to Forest Park Avenue and create a new "front door" to CORTEX at Forest Park Avenue
- Extend CORTEX Commons north to Forest Park Avenue and create a new "front door" to CORTEX at Forest Park Avenue
- Extend Duncan Avenue Streetscape Improvements east to Vandeventer Avenue

Development

- Existing CORTEX Development Plan
- 650 to 750 new residential units and mixed-use development between Sarah Street and Vandeventer Avenue

Operations & Management

- Bike storage, lockers, and shower facilities at the CORTEX MetroLink Station
- Extend shuttle or provide neighborhood circulator into the surrounding neighborhoods and south to the Missouri Botanical Gardens
- Subsidized transit passes for CORTEX district employees

Comments

Tell Us What You Think!
Public Workshop 01

MAY 15, 2012 H3

Work Board 05

PLANNING A POTENTIAL METROLINK STATION IN THE CORTEX DISTRICT

Issues:

CORTEX DISTRICT
 The Cortex District is a 100-acre urban village located in the heart of the Cortex District. The district is bounded by Tower Grove Avenue to the north, Forest Park Avenue to the east, and the I-55 corridor to the south. The district is currently a mix of residential, commercial, and industrial uses. The district is currently a mix of residential, commercial, and industrial uses. The district is currently a mix of residential, commercial, and industrial uses.

Existing CORTEX Development Plan

Scenario 1

Scenario 2

Connectivity

- CORTEX Commons
- Tower Grove Avenue Bike Route (Bike St. Louis)
- Duncan Avenue Streetscape Improvements (Euclid Avenue east to Sarah Street)

Development

- Existing CORTEX Development Plan

Operations & Management

- BJC / WUMC District Shuttle

Comments

Sidewalks wider than S.W. Parcel if possible.

Issues:

CORTEX DISTRICT
 The Cortex District is a 100-acre urban village located in the heart of the Cortex District. The district is bounded by Tower Grove Avenue to the north, Forest Park Avenue to the east, and the I-55 corridor to the south. The district is currently a mix of residential, commercial, and industrial uses. The district is currently a mix of residential, commercial, and industrial uses. The district is currently a mix of residential, commercial, and industrial uses.

Existing CORTEX Development Plan

Scenario 1

Scenario 2

Connectivity

- Tower Grove Avenue Shared Lanes (Vandeventer Avenue north to Chouveau Avenue)
- Tower Grove Avenue Bike Lanes (Vandeventer Avenue south to Magnolia Avenue / Missouri Botanical Gardens)
- Widen Boyle Avenue overpass or provide pedestrian overpass at I-64
- Extend CORTEX Commons north to Forest Park Avenue and create a new "front door" to CORTEX at Forest Park Avenue
- Extend CORTEX Commons north to Forest Park Avenue and create a new "front door" to CORTEX at Forest Park Avenue
- Extend Duncan Avenue Streetscape Improvements east to Vandeventer Avenue

Development

- Existing CORTEX Development Plan
- 650 to 750 new residential units and mixed-use development between Sarah Street and Vandeventer Avenue

Operations & Management

- Bike storage, lockers, and shower facilities at the CORTEX MetroLink Station
- Extend shuttle or provide neighborhood circulator into the surrounding neighborhoods and south to the Missouri Botanical Gardens
- Subsidized transit passes for CORTEX district employees

Comments

SHARROWS NOT ENOUGH - LOOKING FOR BICYCLISTS NEED ADDITIONAL SPACE

CONNECTIVITY SHOULD BE A CORTEX LOCAL REGARDLESS OF A METRO STOP

CORTEX SHOULD BE A DENSE MIXED USE AREA REGARDLESS OF NEW STATION OR NOT

DO NOT DO DECLARED BIKE/PED BIPODES OVER 40 FEET. SIDEWALKS & DECLARED BIKE LANES AT ALL NEW 40' BRIDGES

Tell Us What You Think!
Public Workshop 01

MAY 15, 2012 H3

Work Board 06

Public Workshop Poster

JOIN US FOR AN INTERACTIVE COMMUNITY WORK SESSION HELP PLAN A NEW METROLINK STATION

Tuesday, May 15 / 5 - 7 pm
Cortex Building Lobby
4320 Forest Park Avenue / St. Louis, MO 63108

Ever considered having a MetroLink Station between the Central West End (CWE) & Grand Avenue Stations?

We need to hear from you! The St. Louis Development Corporation in partnership with CORTEX and the Missouri Botanical Garden will host a community work session to get your input on a potential MetroLink station in your neighborhood.

BE HEARD! Tell us how to make this station work for you and your neighborhood.

Refreshments will be served.

ANY QUESTIONS?

Contact Rachel Powers of Vector Communications Corp. at (314)621-5566

Public Outreach Report

*Cortex TOD Community Work Session
Summary of Public Outreach & Awareness Campaign
April to May 2012*

To maximize community participation at the Cortex TOD Community Work Session, held on May 15, Vector Communications conducted a public awareness and outreach campaign. The approach involved a comprehensive campaign that aimed to touch target audiences at least seven times. These exposures occurred through: social media marketing, direct mail, posters, phone calls, media relations, email marketing, online calendar posts and personal stakeholder invitations during interviews. Below is a summary of outreach efforts and results.

Results

- Approximate number of people directly touched: 850
- Number of work session attendees: 62
- Conversion rate of invitees to attendees: 7.3% (*average attendance conversion is usually 2 to 3%*)

Public Awareness and Outreach Summary

- **Facebook**

Vector created and posted a Facebook invitation to 50 persons. The invitation was shared across the platform to eventually reach 158 people. In addition, the invite was posted on several Facebook pages hosted by local media outlets, organizations and businesses within the corridor.

- **Twitter**

Several tweets were posted from @Vectorstl, announcing the work session. The tweets were retweeted by various other twitter accounts. Attached is a log of tweets promoting and responding to the work session. The twitter accounts directly reached were:

@STLMetro

@CMT_STL

@GrandCenter

@TheCWEA

@Trailnet

@UrbanReviewSTL

@STLTransit

@nextSTL

@hasan1

@MayorSlay

@GatewayStreets

@Newsgram

@Charlesbryson02

- **Email Marketing**

An email was sent via Constant Contact to the study's stakeholder advisory group members, area community organizations and businesses. In total the email was distributed to 70 addresses up to three times. The distribution garnered an open rate of 36.2% (51) unique opens and 15.7% (8) clicks on the link to the event's Facebook invitation.

- **Direct Mailer**

A direct mail postcard was sent to 500 homes in the immediate area surrounding the CORTEX building. Due to budget constraints the distribution list was purposely limited. The list of addresses reached is attached.

- **Posters**

Printed posters were used to spread the word to area employees, business patrons and transit riders. The posters were placed at the Forest Park and Central West End MetroLink stations. In addition

Cortex Public Awareness and Outreach Summary

Public Outreach Report

posters were distributed to businesses including: Solae, CORTEX, The Rehabilitation Institute, STIX Elementary School and Childhood Center, BJC Healthcare Clayton Avenue Building and various BJC and Washington University job centers along Clayton Avenue.

- **Media Relations**

A media alert was distributed to local television and print outlets, including: KTVI-Fox channel 2; KMOV channel 4; KSDK channel 5; KDNL channel 30; St. Louis Beacon; St. Louis Post Dispatch; West End Word; Argus St. Louis; St. Louis American; and the Associated Press. The following three media outlets covered the event: KTVI-Fox channel 2; KSDK channel 5; and St. Louis Beacon.

- **Phone Calls**

Between April 27 and 29, Vector contacted stakeholder advisory group members and community organizations by phone to inform them of the work session and enlist their support in spreading the word to their constituents and members.

- **Online Calendar Posts**

The public was also invited to attend the community work session via online calendars, including:

KWMU.com

VitalVoice.com

St. Louis American.com

Blacktiestl.com

RFT.com

- The event invitation spread via social media resulting in additional posts on the following sites:

<http://www.17thwardstl.com/wordpress.com>

<http://www.cmt-stl.org/help-plan-a-new-metrolink-station>

<http://www.nickidwyer.typepad.com>

<http://custapp.marketvolt.com/cv.aspx?cm=295551856&x=30079933&cust=5448462>

Public Outreach Report

Follow The Twitter Conversation:

Date and Twitter Acct:	Conversation
VectorSTL May 01, 3:41pm via Constant Contact	Help Plan A New MetroLink Station In Your Neighborhood #constantcontact conta.cc/JGjArZ
VectorSTL May 02, 10:12am via HootSuite	Help Plan A Potential New MetroLink Station btwn CWE & Grand Ave #STL conta.cc/JGjArZ @STLMetro @CMT_STL @STLTransit @nextSTL...
VectorSTL May 02, 12:30pm via Web	@STLTransit also, this will be a brief presentation followed by a work session, participants will share info directly on maps with the team
10:37am, May 02 from HootSuite	STLTransit: @vectorstl Who will be speaking or presenting at this event? Thanks!
12:26pm, May 02 from Web	VectorSTL: @STLTransit reps from the City of St. Louis, SLDC, CORTEX, and study planners are currently slated to speak.
VectorSTL May 04, 12:50pm via HootSuite	Help Plan A Potential New MetroLink Station btwn CWE & Grand Ave #STL conta.cc/JGjArZ Please Share. @Trailnet @UrbanReviewSTL
VectorSTL May 04, 12:53pm via HootSuite	@GrandCenter - Help Plan A Potential New MetroLink Station btwn CWE & Grand Ave #STL conta.cc/JGjArZ Please share.
VectorSTL May 08, 10:16am via Constant Contact	Help Plan A New MetroLink Station In Your Neighborhood #constantcontact conta.cc/IVZtU4
Tue, 08 May 2012 15:16:49 +0000	Help Plan A New MetroLink Station In Your Neighborhood #constantcontact http://t.co/qZ7COAoF
VectorSTL May 09, 7:09pm via Twitter for iPhone	@thecwea - Ever dreamed of a MetroLink station btwn cwe and grand stations? Help plan a new station @ boyle & duncan conta.cc/IVZtU4
Thu, 10 May 2012 00:09:39 +0000	@thecwea - Ever dreamed of a MetroLink station btwn cwe and grand stations? Help plan a new station @ boyle & duncan http://t.co/qZ7COAoF
VectorSTL May 14, 1:56pm via Constant Contact	This Tuesday - Help Plan A New MetroLink Station In Your Neighborhood #constantcontact conta.cc/JwMNH8
Mon, 14 May 2012 14:23:56 +0000	Interested in public transportation in St. Louis? Attend planning for a new Metrolink Station this Tuesday http://t.co/rFUEdggd
Mon, 14 May 2012 14:50:01 +0000	RT @charlesbryson02: Interested in public transportation in St. Louis? Attend planning for a new Metrolink Station this Tuesday http://t.co/rFUEdggd
Mon, 14 May 2012 15:37:56 +0000	@STLMetro a new metrolink station between grand and cwe would be awesome! #STL
Mon, 14 May 2012 16:34:44 +0000	A public meeting to discuss a new Metrolink station between Grand Center and the CWE: http://t.co/DIM4HApB #fgs
Mon, 14 May 2012 16:35:25 +0000	RT @MayorSlay: A public meeting to discuss a new Metrolink station between Grand Center and the CWE: http://t.co/DIM4HApB #fgs
Mon, 14 May 2012 17:14:35 +0000	RT @MayorSlay: A public meeting to discuss a new Metrolink station between Grand Center and the CWE: http://t.co/DIM4HApB #fgs
Mon, 14 May 2012 18:21:58 +0000	RT @MayorSlay: A public meeting to discuss a new Metrolink station between Grand Center and the CWE: http://t.co/DIM4HApB #fgs
Mon, 14 May 2012 18:56:30 +0000	This Tuesday - Help Plan A New MetroLink Station In Your Neighborhood #constantcontact http://t.co/NMFKjMxj
Mon, 14 May 2012 18:56:30 +0000	This Tuesday - Help Plan A New MetroLink Station In Your Neighborhood #constantcontact http://t.co/NMFKjMxj
Tue, 15 May 2012 15:27:16 +0000	Live/work in the CWE? Voice your opinion on a new MetroLink Station in the Central West End. Cortex Bldg. Lobby, 5-7 p.m. tonight. #STL

Public Outreach Report

Date and Twitter Acct:	Conversation
Tue, 15 May 2012 15:37:29 +0000	Help plan a new MetroLink Station and neighborhood. http://t.co/qulnaygX
Tue, 15 May 2012 15:37:29 +0000	Help plan a new MetroLink Station and neighborhood. http://t.co/qulnaygX
Tue, 15 May 2012 15:41:05 +0000	RT @GatewayStreets: Help plan a new MetroLink Station and neighborhood. http://t.co/RqbObKkp
Tue, 15 May 2012 15:41:05 +0000	RT @GatewayStreets: Help plan a new MetroLink Station and neighborhood. http://t.co/RqbObKkp
Tue, 15 May 2012 15:47:30 +0000	RT @GatewayStreets: Help plan a new MetroLink Station and neighborhood. http://t.co/o049rAdt #cortex #stl
Tue, 15 May 2012 15:47:30 +0000	RT @GatewayStreets: Help plan a new MetroLink Station and neighborhood. http://t.co/o049rAdt #cortex #stl
Tue, 15 May 2012 16:26:34 +0000	RT @MayorSlay: A public meeting to discuss a new Metrolink station between Grand Center and the CWE: http://t.co/DIM4HApB #fgs
Tue, 15 May 2012 16:26:46 +0000	RT @GatewayStreets: Help plan a new MetroLink Station and neighborhood. http://t.co/qulnaygX
Tue, 15 May 2012 16:26:46 +0000	RT @GatewayStreets: Help plan a new MetroLink Station and neighborhood. http://t.co/qulnaygX
Tue, 15 May 2012 20:32:46 +0000	I just ousted @kingofmay as the mayor of Central West End MetroLink Station on @foursquare! http://t.co/shTyXGOK
Tue, 15 May 2012 21:34:05 +0000	Headed to the possible new Metro stop meeting at Cortex http://t.co/7r2vqRoV http://t.co/E5SJC1i4
Tue, 15 May 2012 21:34:05 +0000	Headed to the possible new Metro stop meeting at Cortex http://t.co/7r2vqRoV http://t.co/E5SJC1i4
Tue, 15 May 2012 22:21:21 +0000	Not at "Design a MetroLink Station" meeting? Don't worry - so far an explanation of CORTEX, transit, etc.
Tue, 15 May 2012 22:21:34 +0000	so they wanna put a Metrolink station between Grand & CWE... the plan looks kinda good..
Tue, 15 May 2012 22:47:41 +0000	Possible new MetroLink Station ridership projection does not include anyone south of I-64 b/c of poor ped connections. @STLMetro
Tue, 15 May 2012 22:49:48 +0000	New MetroLink station estimate would be in bottom 1/4 in ridership in 2012. Projected to be in top 1/3 in 2030. @STLMetro
Tue, 15 May 2012 22:51:47 +0000	Question for possible new MetroLink Station is: Can connectivity be improved? Can development be more dense? Can residential be included?
Tue, 15 May 2012 23:48:14 +0000	Great to see @hasan1 @UrbanReviewSTL @GatewayStreets @Trailnet & many more at Plan a MetroLink Station meeting.
6:42 PM - 15 May 12 via Twitter for iPhone ‡ Details	It seems that projecting @STLMetro light rail station ridership in 2030 is about as accurate as _____.
6:48pm, May 15 from Twitter for iPhone	nextSTL: Great to see @hasan1 @UrbanReviewSTL @GatewayStreets @Trailnet & many more at Plan a MetroLink Station meeting.
9:50pm, May 15 from HootSuite	STLTransit: @nextSTL @hasan1 @UrbanReviewSTL @GatewayStreets @Trailnet what was everyone's take-away?
9:52 PM - 15 May 12 via Twitter for iPhone ‡ Details	Biggest possible negative impact on hoped-for ped-bike-transit access to a new rail stop? The new Interstate exit at Tower Grove Ave. #irony

Public Outreach Report

Date and Twitter Acct:	Conversation
CMT_STL May 15, 8:18am via Facebook	Meeting TONIGHT to talk about POSSIBLE STATION at CORTEX fb.me/1jPVLcmKk
GatewayStreetsMay 15, 8:29pm via Twitter for iPad	At Boyle MetroLink meeting, someone asked how to stay up to date on study and project process. SLDC rep was stumped. #notgood
GatewayStreetsMay 15, 8:32pm via Twitter for iPad	RT @nextSTL: @MoDOT_StLouis has planned basic 5-6ft sidewalks over I-64 [Taylor-Sarah]. Poss new footbridges just mentioned. Bad.
GatewayStreetsMay 15, 9:55pm via Twitter for iPad	@STLTransit My table was just do it (station, jobs). I'm sure @nextSTL will have the story tomorrow.
10:05pm, May 15 from Twitter for iPhone	nextSTL: @STLTransit @hasan1 @urbanreviewstl @gatewaystreets @trailnet In short- Cart w/o horse-Station's coming-real connections to neighbs-maybe
10:08pm, May 15 from HootSuite	STLTransit: @nextSTL @hasan1 @urbanreviewstl @gatewaystreets @trailnet connections and design attention for that is crucial, but luckily best practice.
6:50am, May 16 from Twitter for iPhone	nextSTL: @STLTransit Connectivity issue isn't station itself, but TG Ave south, bridges across I-64, FP Ave. Best practices won't ensure connections.
10:44am, May 16 from HootSuite	STLTransit: @nextstl No, it won't. But the looking at connectivity in design is a best practice, & that's the point, right?
Wed, 16 May 2012 01:34:52 +0000	Overall consensus on plans for new Boyle MetroLink station and environs? Do it!
Wed, 16 May 2012 03:03:25 +0000	@jenniferwhatnot @gatewaystreets @stltransit Well, the proposed MetroLink station isn't crap - we can say that. :)
Wed, 16 May 2012 04:36:39 +0000	RT @nextSTL: Great to see @hasan1 @UrbanReviewSTL @GatewayStreets @Trailnet & many more at Plan a MetroLink Station meeting.
STLTransit 10:44am via HootSuite	@nextSTL No, it won't. But the looking at connectivity in design is a best practice, & that's the point, right?
STLTransit10:50am via HootSuite	@nextSTL Agreed. It's lot of hard work, patience and effective communications that goes into changing policy. Luckily, it changes often. ;
STLTransit10:56am via HootSuite	@GatewayStreets You can only control yourself, and your work to inspire or collaborate with others. That's my take anyway.
17h nextSTL.com _ @nextSTL	@jenniferwhatnot Assumption is zero as @MoDOT_StLouis had planned basic 5-6ft sidewalks over I-64. Poss new footbridges just mentioned. Bad.
17h nextSTL.com _ @nextSTL	Question for possible new MetroLink Station is: Can connectivity be improved? Can development be more dense? Can residential be included?
17h nextSTL.com _ @nextSTL	New MetroLink station estimate would be in bottom 1/4 in ridership in 2012. Projected to be in top 1/3 in 2030. @STLMetro
17h nextSTL.com _ @nextSTL	Possible new MetroLink Station ridership projection does not include anyone south of I-64 b/c of poor ped connections. @STLMetro
UrbanReviewSTL.com _ @UrbanReviewSTL	@STLTransit @nextstl @hasan1 @gatewaystreets @trailnet more planning tricks than substance

Public Outreach Report

Direct Mail List – St. Louis, MO 63108

4340 LACLEDE AVE	4343 LACLEDE AVE APT H	4209 LACLEDE AVE
4338 LACLEDE AVE	4351 LACLEDE AVE	4231 LACLEDE AVE
4336 LACLEDE AVE	4355 LACLEDE AVE APT B	4235 LACLEDE AVE
4334 LACLEDE AVE	4355 LACLEDE AVE APT A	4235A LACLEDE AVE
4332 LACLEDE AVE	4361 LACLEDE AVE	4243 LACLEDE AVE
4330 LACLEDE AVE	4363 LACLEDE AVE APT A	4247 LACLEDE AVE
4328 LACLEDE AVE	4363 LACLEDE AVE APT B	4236 LACLEDE AVE
4326 LACLEDE AVE	4363 LACLEDE AVE APT C	4234 LACLEDE AVE
4326A LACLEDE AVE	4363 LACLEDE AVE APT D	4232 LACLEDE AVE
4324 LACLEDE AVE	4368 LACLEDE AVE	4230 LACLEDE AVE
4322 LACLEDE AVE APT A	4366 LACLEDE AVE	4226 LACLEDE AVE
4322 LACLEDE AVE APT B	4362 LACLEDE AVE APT 1	4224 LACLEDE AVE
4320 LACLEDE AVE APT B	4362 LACLEDE AVE APT 2	4222 LACLEDE AVE
4320 LACLEDE AVE APT A	4362 LACLEDE AVE APT 3	4220 LACLEDE AVE
4318 LACLEDE AVE	4358 LACLEDE AVE APT B	2 N BOYLE AVE
4316 LACLEDE AVE	4358 LACLEDE AVE APT A	6 N BOYLE AVE
4312 LACLEDE AVE	4356 LACLEDE AVE	8 N BOYLE AVE
4308 LACLEDE AVE APT A	4354 LACLEDE AVE	10 N BOYLE AVE
4303 LACLEDE AVE APT A	4354A LACLEDE AVE	12 N BOYLE AVE
4303 LACLEDE AVE APT B	4352A LACLEDE AVE	16 N BOYLE AVE
4303 LACLEDE AVE APT C	4352 LACLEDE AVE	18 N BOYLE AVE
4303 LACLEDE AVE APT D	4350 LACLEDE AVE	22 N BOYLE AVE
4303 LACLEDE AVE APT E	4350A LACLEDE AVE	24 N BOYLE AVE
4303 LACLEDE AVE APT F	4348A LACLEDE AVE	26 N BOYLE AVE
4323 LACLEDE AVE APT A	4348 LACLEDE AVE	32 N BOYLE AVE
4323 LACLEDE AVE APT B	4346 LACLEDE AVE	36 N BOYLE AVE
4323 LACLEDE AVE APT C	4344 LACLEDE AVE	38 N BOYLE AVE
4323 LACLEDE AVE APT D	4342 LACLEDE AVE APT A	40 N BOYLE AVE
4323 LACLEDE AVE APT E	4342 LACLEDE AVE APT B	42 N BOYLE AVE
4323 LACLEDE AVE APT F	4367 LACLEDE AVE APT A	23 N BOYLE AVE
4333 LACLEDE AVE APT A	4367 LACLEDE AVE APT B	21 N BOYLE AVE
4333 LACLEDE AVE APT B	4367 LACLEDE AVE APT C	19 N BOYLE AVE
4333 LACLEDE AVE APT C	4367 LACLEDE AVE APT D	17 N BOYLE AVE
4333 LACLEDE AVE APT D	4367 LACLEDE AVE APT E	15 N BOYLE AVE
4333 LACLEDE AVE APT E	4367 LACLEDE AVE APT F	13 N BOYLE AVE
4333 LACLEDE AVE APT F	4367 LACLEDE AVE APT G	11 N BOYLE AVE
10 MANHATTAN MEWS	4367 LACLEDE AVE APT H	4242 LACLEDE AVE APT 102
12 MANHATTAN MEWS	4367 LACLEDE AVE APT I	4242 LACLEDE AVE APT 103
14 MANHATTAN MEWS	4371 LACLEDE AVE APT A	4242 LACLEDE AVE APT 104
16 MANHATTAN MEWS	4371 LACLEDE AVE APT B	4242 LACLEDE AVE APT 106
18 MANHATTAN MEWS	4371 LACLEDE AVE APT C	4242 LACLEDE AVE APT 107
20 MANHATTAN MEWS	4371 LACLEDE AVE APT D	4242 LACLEDE AVE APT 111
22 MANHATTAN MEWS	4371 LACLEDE AVE APT E	4242 LACLEDE AVE APT 113
23 MANHATTAN MEWS	4371 LACLEDE AVE APT F	4242 LACLEDE AVE APT 117
21 MANHATTAN MEWS	4375 LACLEDE AVE APT I	4242 LACLEDE AVE APT 119
19 MANHATTAN MEWS	4375 LACLEDE AVE APT H	4242 LACLEDE AVE APT 202
17 MANHATTAN MEWS	4375 LACLEDE AVE APT G	4242 LACLEDE AVE APT 204
15 MANHATTAN MEWS	4375 LACLEDE AVE APT F	4242 LACLEDE AVE APT 205
13 MANHATTAN MEWS	4375 LACLEDE AVE APT E	4242 LACLEDE AVE APT 206
11 MANHATTAN MEWS	4375 LACLEDE AVE APT D	4242 LACLEDE AVE APT 207
4343 LACLEDE AVE APT A	4375 LACLEDE AVE APT C	4242 LACLEDE AVE APT 209
4343 LACLEDE AVE APT B	4375 LACLEDE AVE APT B	4242 LACLEDE AVE APT 211
4343 LACLEDE AVE APT C	4375 LACLEDE AVE APT A	4242 LACLEDE AVE APT 213
4343 LACLEDE AVE APT D	4205 LACLEDE AVE	4242 LACLEDE AVE APT 214
4343 LACLEDE AVE APT E	4205A LACLEDE AVE	4242 LACLEDE AVE APT 215
4343 LACLEDE AVE APT F	4207A LACLEDE AVE	4242 LACLEDE AVE APT 217
4343 LACLEDE AVE APT G	4207 LACLEDE AVE	4242 LACLEDE AVE APT 219

Public Outreach Report

4242 LACLEDE AVE APT 221
4242 LACLEDE AVE APT 223
4242 LACLEDE AVE APT 225
4200 LACLEDE AVE APT 103
4200 LACLEDE AVE APT 106
4200 LACLEDE AVE APT 301
4200 LACLEDE AVE APT 101
4200 LACLEDE AVE APT 104
4200 LACLEDE AVE APT 107
4200 LACLEDE AVE APT 102
4200 LACLEDE AVE APT 108
4200 LACLEDE AVE APT 203
4200 LACLEDE AVE APT 206
4200 LACLEDE AVE APT 302
4200 LACLEDE AVE APT 201
4200 LACLEDE AVE APT 207
4200 LACLEDE AVE APT 202
4200 LACLEDE AVE APT 205
4200 LACLEDE AVE APT 208
4311 FOREST PARK AVE
4317 FOREST PARK AVE
4323 FOREST PARK AVE
4329 FOREST PARK AVE
4333 FOREST PARK AVE APT 1E
4333 FOREST PARK AVE APT 1W
4333 FOREST PARK AVE APT 2E
4333 FOREST PARK AVE APT 2W
4339 FOREST PARK AVE
4341A FOREST PARK AVE
4341 FOREST PARK AVE
4343 FOREST PARK AVE
4349 FOREST PARK AVE APT 1
4349 FOREST PARK AVE APT 2
4349 FOREST PARK AVE APT 3
4349 FOREST PARK AVE APT 4
4349 FOREST PARK AVE APT 5
4349 FOREST PARK AVE APT 6
4349 FOREST PARK AVE APT 8
4349 FOREST PARK AVE APT 9
4349 FOREST PARK AVE APT 10
4349 FOREST PARK AVE APT 11
4353 FOREST PARK AVE
4355 FOREST PARK AVE
4359 FOREST PARK AVE
4365 FOREST PARK AVE
4365A FOREST PARK AVE
4371 FOREST PARK AVE APT 2W
4371 FOREST PARK AVE APT 2E
4371 FOREST PARK AVE APT 1E
4371 FOREST PARK AVE APT 1W
4320 FOREST PARK AVE UNIT 100
4320 FOREST PARK AVE UNIT 101
4320 FOREST PARK AVE UNIT 200
4320 FOREST PARK AVE UNIT 201
4320 FOREST PARK AVE UNIT 300
4320 FOREST PARK AVE UNIT 301
4378 FOREST PARK AVE
4376 FOREST PARK AVE
4374 FOREST PARK AVE REAR
4374 FOREST PARK AVE FRNT
4372 FOREST PARK AVE
4366 FOREST PARK AVE APT 1A
4366 FOREST PARK AVE APT 2C
4366 FOREST PARK AVE APT 3E
4366 FOREST PARK AVE APT 1B
4366 FOREST PARK AVE APT 2D
4366 FOREST PARK AVE APT 3F
4362 FOREST PARK AVE
4358 FOREST PARK AVE APT 101
4358 FOREST PARK AVE APT 102
4358 FOREST PARK AVE APT 103
4358 FOREST PARK AVE APT 104
4358 FOREST PARK AVE APT 106
4358 FOREST PARK AVE APT 201
4358 FOREST PARK AVE APT 202
4358 FOREST PARK AVE APT 203
4358 FOREST PARK AVE APT 204
4358 FOREST PARK AVE APT 206
4358 FOREST PARK AVE APT 302
4358 FOREST PARK AVE APT 303
4358 FOREST PARK AVE APT 304
4358 FOREST PARK AVE APT 305
4358 FOREST PARK AVE APT 306
4354 FOREST PARK AVE
4354A FOREST PARK AVE
4352A FOREST PARK AVE
4352 FOREST PARK AVE
4401 FOREST PARK AVE APT A
4401 FOREST PARK AVE APT B
4401 FOREST PARK AVE APT C
4401 FOREST PARK AVE APT E
4401 FOREST PARK AVE APT F
4405 FOREST PARK AVE APT B
4405 FOREST PARK AVE APT C
4405 FOREST PARK AVE APT D
4405 FOREST PARK AVE APT E
4405 FOREST PARK AVE APT F
4407 FOREST PARK AVE APT A
4407 FOREST PARK AVE APT C
4407 FOREST PARK AVE APT D
4407 FOREST PARK AVE APT E
4399 FOREST PARK AVE OFC
4399 FOREST PARK AVE APT 108
4399 FOREST PARK AVE APT 109
4399 FOREST PARK AVE APT 110
4399 FOREST PARK AVE APT 111
4399 FOREST PARK AVE APT 112
4399 FOREST PARK AVE APT 113
4399 FOREST PARK AVE APT 114
4399 FOREST PARK AVE APT 115
4399 FOREST PARK AVE APT 116
4399 FOREST PARK AVE APT 117
4399 FOREST PARK AVE APT 118
4399 FOREST PARK AVE APT 119
4399 FOREST PARK AVE APT 120
4399 FOREST PARK AVE APT 121
4399 FOREST PARK AVE APT 122
4399 FOREST PARK AVE APT 123
4399 FOREST PARK AVE APT 124
4399 FOREST PARK AVE APT 125
4399 FOREST PARK AVE APT 126
4399 FOREST PARK AVE APT 128
4399 FOREST PARK AVE APT 130
4399 FOREST PARK AVE APT 131
4399 FOREST PARK AVE APT 132
4399 FOREST PARK AVE APT 133
4399 FOREST PARK AVE APT 134
4399 FOREST PARK AVE APT 135
4399 FOREST PARK AVE APT 136
4399 FOREST PARK AVE APT 137
4399 FOREST PARK AVE APT 138
4399 FOREST PARK AVE APT 139
4399 FOREST PARK AVE APT 140
4399 FOREST PARK AVE APT 141
4399 FOREST PARK AVE APT 142
4399 FOREST PARK AVE APT 143
4399 FOREST PARK AVE APT 145
4399 FOREST PARK AVE APT 146
4399 FOREST PARK AVE APT 147
4399 FOREST PARK AVE APT 148
4399 FOREST PARK AVE APT 156
4399 FOREST PARK AVE APT 157
4399 FOREST PARK AVE APT 158
4399 FOREST PARK AVE APT 159
4399 FOREST PARK AVE APT 160
4399 FOREST PARK AVE APT 161
4399 FOREST PARK AVE APT 162
4399 FOREST PARK AVE APT 163
4399 FOREST PARK AVE APT 164
4399 FOREST PARK AVE APT 165
4399 FOREST PARK AVE APT 166
4399 FOREST PARK AVE APT 167
4399 FOREST PARK AVE APT 168
4399 FOREST PARK AVE APT 169
4399 FOREST PARK AVE APT 170
4399 FOREST PARK AVE APT 171
4399 FOREST PARK AVE APT 172
4399 FOREST PARK AVE APT 173
4399 FOREST PARK AVE APT 174
4399 FOREST PARK AVE APT 175
4399 FOREST PARK AVE APT 208
4399 FOREST PARK AVE APT 209
4399 FOREST PARK AVE APT 210
4399 FOREST PARK AVE APT 211
4399 FOREST PARK AVE APT 212
4399 FOREST PARK AVE APT 213
4399 FOREST PARK AVE APT 214
4399 FOREST PARK AVE APT 215
4399 FOREST PARK AVE APT 216
4399 FOREST PARK AVE APT 217
4399 FOREST PARK AVE APT 218
4399 FOREST PARK AVE APT 219
4399 FOREST PARK AVE APT 220
4399 FOREST PARK AVE APT 221
4399 FOREST PARK AVE APT 222
4399 FOREST PARK AVE APT 223
4399 FOREST PARK AVE APT 224
4399 FOREST PARK AVE APT 225
4399 FOREST PARK AVE APT 226
4399 FOREST PARK AVE APT 228

The work that provided the basis for this publication was supported by funding under an award with the U.S. Department of Housing and Urban Development. The substance and findings of the work are dedicated to the public. The author and publisher are solely responsible for the accuracy of the statements and interpretation contained in this publication. Such interpretations do not necessarily reflect the views of the Government.

This material is based upon work supported by the Federal Transit Administration under Cooperative Agreement No. MO-79-1001.

Any opinions, findings, and conclusions or recommendations expressed in this publication are those of the Author(s) and do not necessarily reflect the view of the Federal Transit Administration.

EAST-WEST GATEWAY
Council of Governments

