

TAOS[™]
SKI VALLEY

TSV Core Village Southern Portion

Conceptual Plan Submittal

May 25, 2012

EXISTING CHARACTER

TAOS SKI VALLEY CORE VILLAGE REVITALIZATION (SOUTHERN PORTION)

The proposed land uses and infrastructure improvements depicted on this plan are subject to review and modification by the Village of Taos Ski Valley and the respective property owners ... and thus subject to change without notice. This plan should not be relied upon as an accurate depiction of the final development or infrastructure for the Core Village at Taos Ski Valley.

VILLAGE ENTRY ROAD, ARRIVAL / DROP-OFF AND PARKING

TAOS SKI VALLEY CORE VILLAGE REVITALIZATION (SOUTHERN PORTION)

The proposed land uses and infrastructure improvements depicted on this plan are subject to review and modification by the Village of Taos Ski Valley and the respective property owners ... and thus subject to change without notice. This plan should not be relied upon as an accurate depiction of the final development or infrastructure for the Core Village at Taos Ski Valley.

TAOS SKI VALLEY CORE VILLAGE REVITALIZATION (SOUTHERN PORTION)

The proposed land uses and infrastructure improvements depicted on this plan are subject to review and modification by the Village of Taos Ski Valley and the respective property owners ... and thus subject to change without notice. This plan should not be relied upon as an accurate depiction of the final development or infrastructure for the Core Village at Taos Ski Valley.

VILLAGE CHARACTER - THUNDERBIRD ROAD

TAOS SKI VALLEY CORE VILLAGE REVITALIZATION (SOUTHERN PORTION)

The proposed land uses and infrastructure improvements depicted on this plan are subject to review and modification by the Village of Taos Ski Valley and the respective property owners ... and thus subject to change without notice. This plan should not be relied upon as an accurate depiction of the final development or infrastructure for the Core Village at Taos Ski Valley.

VILLAGE CHARACTER - THUNDERBIRD ROAD

TAOS SKI VALLEY COE VILLAGE REVITALIZATION (SOUTHERN PORTION)

The concept sketch depicted is not based on architectural plans for Parcel D, but instead is an illustration of a building that would be permissible under the current Zoning Ordinance.

VILLAGE CHARACTER - PLAZA AND PEDESTRIAN WAYS

TAOS SKI VALLEY CORE VILLAGE REVITALIZATION (SOUTHERN PORTION)

The proposed land uses and infrastructure improvements depicted on this plan are subject to review and modification by the Village of Taos Ski Valley and the respective property owners ... and thus subject to change without notice. This plan should not be relied upon as an accurate depiction of the final development or infrastructure for the Core Village at Taos Ski Valley.

VILLAGE CHARACTER - PLAZA AND PEDESTRIAN WAYS

TAOS SKI VALLEY CORE VILLAGE REVITALIZATION (SOUTHERN PORTION)

The proposed land uses and infrastructure improvements depicted on this plan are subject to review and modification by the Village of Taos Ski Valley and the respective property owners ... and thus subject to change without notice. This plan should not be relied upon as an accurate depiction of the final development or infrastructure for the Core Village at Taos Ski Valley.

TAOS SKI VALLEY CORE VILLAGE REVITALIZATION (SOUTHERN PORTION)

The proposed land uses and infrastructure improvements depicted on this plan are subject to review and modification by the Village of Taos Ski Valley and the respective property owners ... and thus subject to change without notice. This plan should not be relied upon as an accurate depiction of the final development or infrastructure for the Core Village at Taos Ski Valley.

TAOS SKI VALLEY CORE VILLAGE REVITALIZATION (SOUTHERN PORTION)

The proposed land uses and infrastructure improvements depicted on this plan are subject to review and modification by the Village of Taos Ski Valley and the respective property owners ... and thus subject to change without notice. This plan should not be relied upon as an accurate depiction of the final development or infrastructure for the Core Village at Taos Ski Valley.

TAOS SKI VALLEY CORE VILLAGE REVITALIZATION (SOUTHERN PORTION)

The proposed land uses and infrastructure improvements depicted on this plan are subject to review and modification by the Village of Taos Ski Valley and the respective property owners ... and thus subject to change without notice. This plan should not be relied upon as an accurate depiction of the final development or infrastructure for the Core Village at Taos Ski Valley.

CORE VILLAGE LAND USE DIAGRAM

TAOS SKI VALLEY CORE VILLAGE REVITALIZATION (SOUTHERN PORTION)

The proposed land uses and infrastructure improvements depicted on this plan are subject to review and modification by the Village of Taos Ski Valley and the respective property owners ... and thus subject to change without notice. This plan should not be relied upon as an accurate depiction of the final development or infrastructure for the Core Village at Taos Ski Valley.

THUNDERBIRD ROAD CROSS-SECTION

TAOS SKI VALLEY CORE VILLAGE REVITALIZATION (SOUTHERN PORTION)

The concept sketch depicted is not based on architectural plans for Parcel D, but instead is an illustration of a building that would be permissible under the current Zoning Ordinance.

WEST BURROUGHS ROAD CROSS-SECTION

DESIGN WORKSHOP
FEBRUARY 2014

TAOS SKI VALLEY CORE VILLAGE REVITALIZATION (SOUTHERN PORTION)

The proposed land uses and infrastructure improvements depicted on this plan are subject to review and modification by the Village of Taos Ski Valley and the respective property owners ... and thus subject to change without notice. This plan should not be relied upon as an accurate depiction of the final development or infrastructure for the Core Village at Taos Ski Valley.

SUTTON PLACE ROAD CROSS-SECTION

DESIGN WORKSHOP
FEBRUARY 2012

TAOS SKI VALLEY CORE VILLAGE REVITALIZATION (SOUTHERN PORTION)

The proposed land uses and infrastructure improvements depicted on this plan are subject to review and modification by the Village of Taos Ski Valley and the respective property owners ... and thus subject to change without notice. This plan should not be relied upon as an accurate depiction of the final development or infrastructure for the Core Village at Taos Ski Valley.

TAOS SKI VALLEY CORE VILLAGE REVITALIZATION (SOUTHERN PORTION)

The proposed land uses and infrastructure improvements depicted on this plan are subject to review and modification by the Village of Taos Ski Valley and the respective property owners ... and thus subject to change without notice. This plan should not be relied upon as an accurate depiction of the final development or infrastructure for the Core Village at Taos Ski Valley.

CONCEPTUAL SNOW STORAGE PLAN

WET UTILITY MASTER PLAN

R:\Current Projects\Land Projects\TAOS SKI Valley Revitalization Plan\CAD\Exhibits\20110103 Utility Exhibit.dwg, 2/23/2011 10:58:45 AM, Cole P. White

TAOS SKI VALLEY CORE VILLAGE REVITALIZATION (SOUTHERN PORTION)

The proposed land uses and infrastructure improvements depicted on this plan are subject to review and modification by the Village of Taos Ski Valley and the respective property owners ... and thus subject to change without notice. This plan should not be relied upon as an accurate depiction of the final development or infrastructure for the Core Village at Taos Ski Valley.

DRY UTILITY MASTER PLAN

TAOS SKI VALLEY CORE VILLAGE REVITALIZATION (SOUTHERN PORTION)

The proposed land uses and infrastructure improvements depicted on this plan are subject to review and modification by the Village of Taos Ski Valley and the respective property owners ... and thus subject to change without notice. This plan should not be relied upon as an accurate depiction of the final development or infrastructure for the Core Village at Taos Ski Valley.