

Shoppes of Coconut Trace

Public Information Workshop

July 8, 2015

Bohler Engineer
Klover Architects

Background

June 2003

- ▶ Resolution No. Z-03-011 Granted 11.3 acre rezone from AG-2 to CPD
- ▶ Allowed Mixed-Use development (Tracts A-D)
- ▶ Set Maximum Intensities, Uses & Buffers within Tracts

March 2005

- ▶ ADD2005-00034 - Application to reconfigure internal roadway & parcel lines

Amendment Parcel Configuration

Background

September 2008

- ▶ DOS2008-00076 Suntrust Bank Application Approved
- ▶ 3,773 sf bank with drive-thru on Tract A

June 2015

- ▶ DOS2015-00056- Application submitted for Shoppes of Coconut Trace
- ▶ Meets intent of Lee County Comp Plan 6.1.2.1

Existing Conditions

Proposed Development

- ▶ Northern Building only
- ▶ 5,700 sf
- ▶ Two restaurant uses
- ▶ Dine-in, no drive-thru
- ▶ Typical Uses include:
 - ▶ Chipotle
 - ▶ Jimmy Johns
 - ▶ Pei-Wei
- ▶ Meets Schedule of Uses from Z-03-11
 - ▶ Restaurant, Group I, II, or III

Landscape Plan

- ▶ Building Foundation Landscaping
- ▶ Appropriate screening for utilities
- ▶ US 41 Perimeter Landscaping to remain
- ▶ Landscaping consists of:
 - ▶ Crape Myrtle
 - ▶ Cabbage Palm
 - ▶ Winged Elm
 - ▶ Bald Cypress
 - ▶ Silver Buttonwood

Landscape Plan

Architectural Plan

- ▶ The building is a Multi-tenant building designed to be a Mediterranean style to be harmonious and comparable with the surrounding environment.
- ▶ The building features a tower element with terracotta roof tiles and bracket detailing.
- ▶ The building façade features column and arch elements, invoking the look and feel of traditional Mediterranean arcades.
- ▶ The colors of the building are selected to fit within the warm color pallet of the area using terracotta brick, stone base, white trim, and peach and gold for the main fields of color.
- ▶ A traditional patio element is included adjacent to the building which features a colorful mosaic tile design.

Architectural Plan

Architectural Plan

Architectural Plan

Architectural Plan

BRK-1 : BRICK VENEER
BY GLEN-GERY IN HAZEN RED

ST-1 : STONE VENEER
BY EL DORADO IN STACKED, ALDERWOOD

CS-1 : CAST STONE
LIGHT BUFF

RF-1 : BARREL-TILE ROOF BY BORAL
IN 1-PIECE S TILE, FIRE FLASH; USDU6074

EIF-1 : EIFS FINISH
BY DRYVIT IN CAPTAIN, 472A

EIF-2 : EIFS FINISH
BY DRYVIT IN SATIN GOLD, 439A

EIF-3 : EIFS FINISH
BY DRYVIT IN SWEET POTATO PIE, 421A

EIF-4 : EIFS FINISH
BY DRYVIT IN PEACH SEED, 409B

MD-1 : ARCHITECTURAL MEDALLION PINEAPPLE GROVE
DESIGNS 36"X36" 36SM-088, IN CONCRETE GREY

T-1 : PORCELAIN TILE BY CROSSVILLE
IN COLOR BLOX 18X18 CABOOSE A116

T-2 : PORCELAIN TILE BY CROSSVILLE
IN COLOR BLOX 18X18 MUD PIE A1107

T-3 : PORCELAIN TILE BY CROSSVILLE
IN COLOR BLOX 18X18 SANDBOX A1101

AWN-1 : AWNING FABRIC
BY SUNBRELLA IN TERRA COTTA

CAN-1 : CANOPY
BY MAPES IN CHARCOAL GREY

SF-1 : PREFINISHED ALUMINUM STOREFRONT
BY KAWNEER IN CHARCOAL PERMAFLUOR

PT-1 : PAINT; BEN. MOORE; MATCH EIF-2

PT-2 : PAINT; BEN. MOORE; MATCH MTL-1

MTL-1 : BREAK METAL IN TERRA COTTA

Questions?