

Comprehensive Planning, and Development Regulations

Ohio Lake Erie Commission
Best Local Land Use Practices

Kirby Date, Countryside Program Coordinator

Center for Planning, Research, and Practice Cleveland State University

Purpose of Comprehensive Planning

- To protect the public health, safety and welfare
- To ensure quality of life and economic competitiveness for future generations
- To continue natural processes
- To balance private needs with public good

Players in the Planning Process

- Elected Officials
- Appointed Officials
- Technical staff (Planners, Engineers, Health Dept)
- Public Agencies (Fed-State-Local)
- Interested Business (Business owners, banking, developers)
- Interested Citizens (residents, landowners, citizen groups)
- Consultants (Planning, Economic, Environmental, Engineering, Historic, Urban Design, Landscape Architecture)

Steps in Comprehensive Planning

- Set up decision making process, including public involvement
- Gather and organize data about existing conditions and trends for the future
- Identify opportunities and constraints
- Set goals and objectives for the future
- Frame and evaluate alternative scenarios
- Choose and develop preferred scenario
- Develop implementation strategies

Comprehensive Planning: Issues

- Watershed protection, flooding and water quality
- Environmental sensitivity priority areas
- Cultural/visual resource priority sites, districts and corridors
- Agricultural resources
- Meaningful public participation
- “Science through a community values filter”
- Housing diversity
- Transportation Diversity
- Fiscal responsibility

Setting Priorities

Local Comprehensive Planning: Results

- A framework for zoning : zoning alone cannot make public policy
- Identified Priorities for Conservation Implementation
- Identified priorities for Development Areas: commercial, institutional, housing, transportation
- Plans for riparian, open space, agricultural protection
- Examination of local economics, plans for development densities and uses

Comp Planning Results: ctd

- Plans for public facilities and infrastructure, examination of costs/benefits
- Plan for incentives and review possible disincentives

Example of priority setting

- Priority Development Areas (PDAs)
- Priority Conservation Areas (PCAs)

Conservation Development

- A Planned Unit Development (PUD) with special characteristics to provide design flexibility and resource protection

Conservation Development: How it Works

- Planned Unit Development: "A common zoning technique which allows an entire multi-acre development to be planned and developed as one unit, with its own internal road and drainage system"
- Every PUD code is unique! Provisions for density, uses, amount of open space, setbacks, vegetation can be tailored to suit the community
- Can be applied to residential, commercial, institutional, or a combination, of uses
- Can be applied at a wide range of densities, with different results

Conservation Development: Issues

- Wastewater and utilities
- Roads: public, private and standards
- Storm water, stream corridors, floodplains, and wetlands

Issues cont'd

- Conservation Development and farmland protection
- Other resource protection opportunities
- Desired open space linkages and open space quality
- Creating open space "from scratch"

Issues cont'd

- Neutral Density and Density Bonuses
- Need for streamlined review process
- Perimeter Distances

Conservation Development: Decision Points

- Structure of the regulation: permitted vs. conditional use
- Density Calculation Method: Yield Plan and other solutions, bonuses ($\leq 10\%$)
- Measurable Design Standards: open space, setbacks
- Design Criteria: open space corridors, resource protection priorities, trails and linkages, vegetation
- Review process (coordination with reviewing departments)
- Incentives and disincentives

Homeowners' Associations: Provisions for Management

- Membership must be mandatory
- Membership must pass with each sale of the home
- HOA must have authority to levy funds for maintenance AND capital improvements
- HOA must give local community authority to rectify problems if they occur, after notice (and be compensated)
- Require review of bylaws/covenants and restrictions for project approval

Compact Development

- Creating town character through better density and mixed uses (and saving land in the process)

Compact Development: How it Works

- Zoning code emphasizes structure, layout and design rather than simply use and intensity
- Can be applied in a range of situations, from small crossroads, to suburban centers, to urban neighborhoods
- Densities and intensities approximate those of development of our grandparents
- A mix of uses is incorporated
- A range of transportation options are accommodated, including/especially pedestrian

Compact Development: Issues and Decision Points

- Involving the public
- Where is compact development useful?
- Hierarchy of areas and streets
- Incorporating a mix of uses
- Small scale, higher densities

Compact Development - Issues

- Accommodating pedestrians *and* cars
- Parking – shared uses

Figure 7a. Schematic section of a typical street cross-section. Table 7 lists the recommended dimensions of each component. A) building setback from street right-of-way; B) sidewalk; C) planting area; F) tree line.

Compact Development - Issues

- Civic spaces and appropriate open spaces
- Design guidelines

Compact Development - Issues

- Accommodating major retail

Form Based Zoning for Compact Development

- Form Based Zoning specifies form and scale rather than use
- Height, width, fenestration, materials, floor area, setbacks, sometimes landscaping are specified

Form Based Zoning ctd.

- “Certain forms belong in certain environments” – urban, suburban and rural forms for housing, roads, commercial environments, civic spaces, open spaces, natural areas
- Result is similar to the traditional neighborhoods of the early 20th century

Form Based Zoning ctd.

- Community types include Cluster (hamlet), traditional neighborhood development, regional center development, transit oriented development
- Transect Zones include natural, rural, sub-urban, urban center, urban core
- Compatible uses - varied housing types, neighborhood retail, community churches, civic spaces, schools, libraries, and various types of employment - intermingle, creating vital, walkable places.

Compact Development Resources

- City of Columbus – Traditional Neighborhood Development in Zoning Code
- City of Cuyahoga Falls
- Portage County Planning Commission: Mantua Village
- 1000 Friends of Wisconsin
- City of Shaker Heights
- www.placemakers.com – Smart Code

Questions?