Working Committee Meeting #1

September 20, 2011

County
Where Government Works

Welcome and Introductions

- Lead Planners
 - Patrick Hewitt
 - Justin Barker
- Project Management
 - Ben Weiner

Tonight's meeting

- Planning Review
- Progress update
- Current Conditions Map Book & Community Vision
- Public Meeting #1
- Next Working Committee Meeting

Planning Review

- Guide for a community's future
 - How land is used (houses, offices, shops, farms, factories)
 - What new buildings look like
 - How people get around (car, foot, bike, bus)
- What you want the future to look like

Working Committee

- Your role
 - Review documents written/verbal feedback
 - Provide feedback before public meetings

You make the plan a success.

Current Conditions Map Book

- What is it?
 - Overview of where the community is today
- How did we make it?
 - Published data
 - Field research
- Why make it?
 - Thorough understanding of the area

Current Conditions Map Book

- Unincorporated Clinton Township, west of the Olentangy River
- Surrounding jurisdictions

Current Conditions Map Book Review

- People and Housing
- **■** Current Conditions Maps
- Please provide written feedback

Community Vision

- What is it?
 - A broad vision for the community's future
 - Guides policy development
- How did we make it?
 - Stakeholder interviews

Community Vision Stakeholder Interviews

- Who did we interview?
 - Those interested in the community's future
 - Surrounding jurisdictions
 - A range of backgrounds and expertise
- Why did we interview them?
 - To get a local understanding of community likes & dislikes

Community Vision Stakeholder Interviews

- Issues identified
 - Development
 - Annexation pressures
 - Appropriate commercial development
 - Attractive industrial sites
 - Community Identity
 - Residential character
 - Improved/maintained parks

Community Vision Stakeholder Interviews

- Issues identified
 - Transportation
 - Kinnear Road improvements should be sensitive to the area
 - Sidewalks needed in certain areas
 - Property
 - Some properties are not kept up
 - Parking is insufficient/poorly regulated

Community Vision Vision for Land Use (pg 20)

- Mixed-use areas and strong neighborhoods
- Attractive commercial development
- Maintained residential character
- Appropriate industrial development

Community Vision

Vision for Community (pg 20)

- Healthy, accessible and sustainable development
- Well-maintained park system
- A shared community identity
- Partnerships with neighboring municipalities

Community Vision

Vision for Transportation (pg 20)

- Appropriate roads and parking systems
- Connections with bicycle networks
- Frequent stops and sufficient routes on the public transit network
- A pedestrian network connecting residents to destinations

Community Vision Future Land Use Map (pg 22-24) Medium density residential High density residential Commercial: Limited Range + Multifamily Light Industrial + Office + Commercial: Limited Range

Community Vision Sidewalk Priorities (pg 25) — Primary Priority — Secondary Priority — Secondary Priority

Community VisionPublic Meeting 1

- October 4, 2011 6:30 8:00 PM
 - 999 Chambers Road
- At the meeting
 - Introduction to process
 - Written feedback
 - Online surveys for those unable to attend
- Your role: participant observer promoter

Community VisionPublic Meeting Promotion

- **■** Flyers
- Civic Association Newsletter
- Email
- Website
- Signs
- Handouts

Next meeting

- Tuesday, December 6 6:30 to 8:00 p.m.
- 999 Chambers Road
- At the meeting
 - Review Policies (document available ten days prior to meeting)
 - Discuss public meeting

Next meeting

- Tuesday, December 6 6:30 to 8:00 p.m.
- 999 Chambers Road
- Homework
 - Advertise public meeting (October 4, 2011)
 - Attend public meeting
 - Review public meeting minutes and Policies (document available ten days prior to meeting)

Thanks for coming!