

ONE

St. Marys
ONE VISION

CITY OF ST. MARYS MASTER PLAN & VISION

MASTER PLAN STEERING COMMITTEE

AGENDA

- Intro to Planning – What is Masterplanning?
- Future Land Use Workshops – Planning for Community Character
- Group Exercise
- Group Presentations

What is “Master Planning”?

- Answers the questions:
 - ▣ Where are we? (Mission Statement)
 - ▣ Where do we want to go? (Vision Statement)
 - ▣ How are we going to get there? (Goals & Strategies)
 - ▣ What are we going to do, who is going to do it and when is it going to get done? (Implementation Plan)
 - ▣ How are we doing? (Benchmarking and Annual Review)

What will be in the Master Plan?

Master Planning Process

Data Gathering

Visioning

Goals, Themes,
& Strategies

Implementation
Tools & Zoning
Ordinance
Recommendations

Visioning & Community Engagement

- *Master Plan Steering Committee (MPSC)*
- Stakeholder interviews
- Public Workshops
- Community “Snap Shots” educational handouts
- Children’s art contest
- On-line survey
- Web-based GIS site / Smart Phone app
- Social & traditional media campaign

Public involvement is key – Community Authored!

Who is the Master Plan Steering Committee?

We are a group of interested citizens who have volunteered to help guide the Master Planning process so that it better reflects the vision of the residents of St. Marys.

Plan Timeline – Major Milestones

Major Task	Proposed Deadline
Task 1 - Plan Review & Land Use	Oct 2015 - Jan 2016
Task 2 – Visioning & Community Engagement	Feb 2016 – Sep 2016
Task 3 – Master Plan Development	Sep 2016 – Mar 2017
Task 4 – Zoning Ordinance Update	Jun 2016 – Mar 2017
Task 5 – New Zoning Map & GIS Database	Oct 2015 – Apr 2017

Future Land Use Workshop

Discovering Your Community Character

Future Land Use Planning...Where do you see St. Marys in 10 years? 20 years?

Why do we need a future land use plan?

Future Land Use = Character Areas

- Specific geographic areas
- Unique characteristics (existing or potential)
- Areas with development issues

Characteristics that help define an area

Size and arrangement of lots.

Street design and layout.

Site design features.

discovering your community

Characteristics that help define an area

Intensity of development.

Parking arrangements.

Location, dimension and orientation of buildings.

discovering your community

Characteristics that help define an area

Natural features and landmarks.

The way uses interact within the area.

discovering your community

Characteristics that help define an area

single and mixed uses

Building sizes & styles

Accessibility

discovering your community

Character Area Examples

- Conservation Area
- Rural Residential/
Agricultural
- Suburban
Neighborhood
- Traditional
Neighborhood
- Town Center
- Commercial Center
- Employment/Industrial
Center
- Highway Corridor
- Downtown

Conservation Areas

- ❑ Open space
- ❑ Significant natural features
- ❑ Views of natural features
- ❑ Low accessibility by vehicle
- ❑ Undeveloped natural lands
- ❑ Environmentally sensitive areas not suitable for development

Rural Residential/Agricultural

- Very large lots
- Low degree of pedestrian access
- Open space
- Pastoral views
- Very large amounts of separation between buildings
- Predominantly rural, agricultural land

Suburban Neighborhood

- ❑ Low pedestrian orientation
- ❑ Little or no transit
- ❑ Often focused on golf courses or large recreation amenity
- ❑ High to moderate degree of building separation
- ❑ Predominantly residential with scattered civic buildings
- ❑ Curvilinear street patterns, cul-de-sacs, or loop roads
- ❑ These areas may still be developing

Traditional Neighborhood

- ❑ Sidewalks, street trees
- ❑ On-street parking and/or presence of alleys
- ❑ Small, regular lots
- ❑ Buildings close to front property line
- ❑ Low degree of building separation
- ❑ Neighborhood-scale businesses
- ❑ Areas of disinvestment or infill opportunities
- ❑ May have historical significance

Town Center

- ❑ Often contains a community focal point
- ❑ Mixed uses within buildings, residential on upper floors
- ❑ Pedestrian orientation and/or transit
- ❑ Typically has sidewalks, street trees, street furniture
- ❑ On-street parking or central lots
- ❑ Buildings at front property line and close together
- ❑ May have areas of historical significance

Commercial Center

- Heavy commercial uses
- On-site parking
- Auto-oriented
- Often focused on regionally marketed commercial development

Employment/Industrial Center

- Large tracts of land, campus development
- Industrial land uses
- On-site parking
- Access for moving goods, i.e. train, truck, boat, etc.
- Compatible mixed uses

Highway Corridor

- Orientation of buildings to highway
- Large set-backs for buildings with parking lots in front
- Focus on streetscape features and store fronts
- Can often function as the Gateway to the community

Downtown

- ❑ Traditional central business district
- ❑ High degree of accessibility, i.e. pedestrian & transit use
- ❑ Tall or high-rise buildings
- ❑ Maximum lot coverage
- ❑ Parking predominantly in lots and on-street
- ❑ Public space & civic uses
- ❑ Mixed uses
- ❑ May have areas of historic significance

Character Area Process

Character Area Implementation

New Zoning Ordinance

This is NOT Place-Making

- Zone It!
- Doze It!
- Cities USA!

WHY Do We Get THIS?

When We Really Want THIS?

WHY Do We Get THIS?

When We Really Want THIS?

Why Do We Get THIS?

When We Really Want THIS?

ZONING Code May Be Reason

- Conventional Code
 - ▣ Regulate by type of land use
- Form-Based Code
 - ▣ Regulate by type of function
- Performance-Based Code
 - ▣ Regulate by intensity & impacts
- Hybrid Code

Key Goal – Creating ...

- Land use codes that are *Prescriptive*
 - ▣ Codes incorporating customs and directions for creating PLACES
- Not codes that are *Proscriptive*
 - ▣ Code that only tells you what is PROHIBITED
 - ▣ Code does not inform you what you SHOULD do

Coding for Community Character

- No longer a one-size fits all world

Coding for Downtown

Coding for Historic Vernacular

Coding for Sustainability

- Development Compactness
 - ▣ MINIMUM densities where large investments in utilities
- Solar
 - ▣ Protect solar access
 - ▣ Solar collectors by-right
- Environmental provisions
 - ▣ Stream-buffers & habitat mapping
 - ▣ Water-conserving landscaping

Coding for Good Design

- Design Standards and Guidelines
 - ▣ Standards – mandatory
 - ▣ Guidelines – desired
- Examples
 - ▣ Appropriate building materials
 - ▣ Building articulation
 - ▣ Signage, etc.

Coding for Pedestrians

- Recognizing differing pedestrian demands in different areas
- Managing curb radii
- Width and placement of sidewalks

Coding for Wayfinding

DOWNTOWN PLANNING STUDY, WAYFINDING PLAN & SIGNAGE DESIGN
Elmhurst, Illinois

Remember ...

- GREAT PLACES should not be experienced only on vacations ... they should be a part of everyday LIFE ...
- YOU can make it happen, but ...
 - ▣ It will take time
 - ▣ It will not be simple
 - ▣ It will mean doing things differently
- But it's truly worth it!

Today's Future Land Use Planning Exercise

Step 1 – Review Existing Information

- Existing Land Use
- Aerial Map
- Parcel Map
- Environmental Features (Wetlands, Floodplains, etc.)
- Joint Land Use Study Development Areas
- Current St. Marys Character Areas
- Neighborhood map

Step 2 – Locate Areas Requiring Special Attention

- Environmental preservation/conservation areas
- Important community resources, i.e. historic districts, cultural resources
- Areas where there is development pressure
- Areas of disinvestment

Step 3 – Assess the built environment

- Review street patterns. Character areas have a predominant street pattern, i.e. grid or curving.
- Review lot configuration and building placement.
 - Urban = small, regular lots, alleys, small front yards
 - Suburban = larger lots and deeper setbacks.
- Consider commercial patterns
 - Urban = small shops throughout neighborhood, corner shops
 - Suburban = strip malls, shopping malls, big box

Step 4 – Define areas

- Identify specific geographic areas as Character Areas (may change as plan evolves)
 - ▣ Unique characteristics to be preserved or encouraged
 - ▣ Potential to evolve into a unique area
 - ▣ Areas that require special action due to development issues
- Sketch your ideas on the blank parcel map at your station

Step 5 – Define the vision for your Character Areas

- Describe the character area as it is today.
- What types of characteristics are desirable to keep and/or enhance.
- What do you want your character area to become?
- What types of future development (land use, design, etc.) are appropriate?
- What elements should be redesigned, redeveloped or improved?

Step 6 – Presentation to the Whole

- Choose a group leader
- Present your Character Area Map & Descriptions

TAKE THE SURVEY!

www.onestmarys.com