


COMMUNITY WORKSHOP #2 SUMMARY TALLER COMUNITARIO #2 RESUMEN

THURSDAY JUNE 26, 2015

SANDOS HALL, SWIC

1000 S LOWELL BLVD

AGENDA/ ORDEN DEL DÍA

- INTRODUCTIONS / PRESENTACIONES
- BACKGROUND AND SCOPE / HISTORIA Y ALCANCE
- PLAN GOALS / METAS DEL PLAN
- NEIGHBORHOOD VISION ACTIVITY / ACTIVIDAD DE LA VISIÓN


INTRODUCTION:

At the second community workshop, participants were reminded of the neighborhood planning process, reviewed the plan goals, and engaged in a small group activity of crafting their own individual visions for their neighborhood. The primary purpose of the community workshop was to get consensus on the plan goals, along with kicking off the neighborhood visioning phase of the planning process. The entire community was invited to the meeting and roughly 60 community members were in attendance.

INTRODUCCIÓN:

En el segundo taller comunitario, los participantes volvieron a escuchar sobre el proceso de planificación de barrio, revisaron las metas del plan, y participaron en una actividad de grupo pequeño, creando sus propias visiones individuales para su barrio. El propósito principal del taller comunitario era llegar a un consenso sobre las metas del plan, y también darle inicio a la fase de visión del barrio del proceso de planificación. Toda la comunidad fue invitada a la reunión y aproximadamente 60 miembros de la comunidad estuvieron presentes.

INTRODUCTION BY COUNCILMAN LOPEZ:

This plan will be a blueprint for the neighborhood, and will be a living document that addresses more than just zones on a map. Westwood is a unique neighborhood, both in its development patterns and its culture and this plan will build upon the resilient, strong and colorful residents.

INTRODUCCIÓN POR EL CONCEJAL LÓPEZ

Este plan será un modelo para el barrio, un documento vivo que se ocupa de algo más que las zonas en un mapa. Westwood es un barrio único, tanto en sus patrones de desarrollo y su cultura, y este plan se basará en sus residentes adaptables, fuertes y llenos de vida.


COMMUNITY WORKSHOP #2 SUMMARY TALLER COMUNITARIO #2 RESUMEN

SCOPE AND SCHEDULE/ ALCANCE Y HORARIOS:


Kick Off / Lanzamiento


Vision / Visión


Concepts and Strategies / Conceptos y estrategias


Plan Review / Revisión del plan

PLAN GOALS / OBJETIVOS DEL PLAN


WHAT ARE PLAN GOALS?

Goals inform the vision of the neighborhood plan and are derived from the guiding principles. Goals define characteristics of a desired future state of the community.

¿QUÉ SON LOS OBJETIVOS DEL PLAN?

Los objetivos informan la visión del plan de barrio y se derivan de los principios rectores. Objetivos definen características de un estado futuro deseado de la comunidad.


COMMUNITY WORKSHOP #2 SUMMARY TALLER COMUNITARIO #2 RESUMEN

PLAN GOALS:

1. Create a neighborhood where it is easy for residents, workers and visitors to be healthy through increased access to recreation and food.
2. Enhance local and regional connectivity for pedestrians, cyclists, transit users and automobiles.
3. Improve and maintain the neighborhood's well being by promoting social, economic and environmental
4. Foster a cross cultural experience through the celebration of Westwood's beautiful and unique qualities justice.
5. Provide opportunities for the neighborhood to grow and thrive into the future.

METAS DEL PLAN:

1. *Crear un barrio donde sea fácil para que los residentes, trabajadores y visitantes estén sanos mediante un mayor acceso a recreación y comida.*
2. *Mejorar la conectividad local y regional para los peatones, ciclistas, usuarios de tránsito y automóviles.*
3. *Mejorar y mantener el éxito del barrio a través de promover justicia social, económica y ambiente.*
4. *Fomentar una experiencia multicultural a través de celebrar las cualidades hermosas y únicas de Westwood.*
5. *Proveer oportunidades para el barrio crecer y prosperar al futuro.*

WHAT IS A NEIGHBORHOOD VISION?

Following the information gathering kick off phase of the planning process, the next step is to reach consensus on the vision for the neighborhood, including land use, open space, and transportation networks, along with community amenities. The vision is the collective summary that structures the objectives and recommendations that accomplish the neighborhoods goals. This phase of the planning process will run throughout the summer, ending in a consensus on the future vision of the neighborhood, building upon the existing assets of the community.

¿QUÉ ES UNA VISIÓN PARA UN BARRIO?

Tras la fase de recopilación de información cual comenzó el proceso de planificación, el siguiente paso es llegar a un consenso sobre la visión del barrio, incluyendo el uso de la tierra, el espacio abierto, y las redes de transporte, junto con servicios comunitarios. La visión es el resumen colectivo que le da estructura a los objetivos y recomendaciones que logran las metas barrios. Esta fase del proceso de planificación se ejecutará durante todo el verano, terminando en un consenso sobre la visión del futuro del barrio, construyendo sobre los activos existentes de la comunidad.

Example "game pieces":


NEIGHBORHOOD VISION EXERCISE:

To facilitate a discussion on the neighborhood identity, the planning team created an exercise which tasked attendees to associate land uses and community amenities with different sub-areas of the neighborhood seen in the map below. (Weir Gulch Area, Morrison Rd Influence Area, Single Family Area, Morrison Rd Corridor). Attendees were asked to choose their ideal location for varying scales of commercial, housing, open-space, and civic/cultural uses. The possible selections are listed below:

Housing

- Single Unit
- Accessory Dwelling
- Townhome
- Multi-unit

Open Space

- Natural Area
- Playground
- Play Fields
- Plaza

Commercial

- Main Street
- Mixed Use
- Edge Retail
- Drive Thru

Civic/Cultural

- Community Garden
- Performing Arts Center
- Job Training/School
- Community Center

Boards were handed out for each attendee to fill out individually. A total of 41 boards were completed. Some attendees added their own pieces or wrote other uses which were not accounted for.


COMMUNITY WORKSHOP #2 SUMMARY

TALLER COMUNITARIO #2 RESUMEN

Example "game pieces":


EJERCICIO DE VISIÓN DEL BARRIO:

Para facilitar una discusión sobre la identidad de un barrio, el equipo de planificación creó un ejercicio que encargó a los asistentes a asociar usos del suelo y servicios comunitarios con diferentes sub-áreas del barrio vistas en el siguiente mapa. (Área de Weir Gulch, Morrison Road Área de Influencia, Zona de familias individuales, Morrison Road Corredor). Se le pidió a los asistentes que eligieran su ubicación ideal para distintas escalas de usos comerciales, vivienda, espacio abierto, y usos cívicos/culturales. Las posibles selecciones son las siguientes:

Viviendas

- unifamiliar
- Vivienda Accesoria
- Townhome
- Unidas Múltiples

Recreación

- Area Natural
- Patio de Recreo
- Campos de Juego
- Plaza

Comercial

- Calle Principal
- Uso Mixto
- Venta Borde
- Drive Thru

Cívico

- Jarden Comunitario
- Centro Comunitario
- Centro de Artes Escenicas
- Formacion Profesional/Escuela

Tableros fueron entregados a cada asistente para llenar individualmente. Se completaron un total de 41 tablas. Algunos asistentes añadieron sus propias piezas o escribieron otros usos que no fueron contabilizadas.


Example boards filled out during community workshop:


Analysis:

There were a number of distinct trends present in the analysis of the results of the exercise. Overall, attendees preferred a mix of uses for each district, however for each district a few uses were clearly preferred.

- 1 - Demand was highest for open space in this district, primarily the improvement of the existing Weir Gulch natural area.
- 2 - The demand for housing, recreation, and civic uses was roughly equal, while commercial uses remained low. Single family and Accessory Dwelling units were the primary residential use. In terms of open space and civic uses, a plaza and community center received the highest demand, respectively.
- 3 - There was a strong preference for housing, primary single family, in this district. For the other uses, there was roughly equal demand for each option.
- 4 - This district had the strongest demand for commercial uses, primarily main street and mixed uses. The housing that was desired was primarily higher density and a plaza was the most desired open space.

Análisis:

Hubo una serie de tendencias distintas presentes en el análisis de los resultados del ejercicio. En general, los asistentes prefieren una mezcla de usos para cada distrito, sin embargo, para cada distrito algunas aplicaciones fueron claramente preferidas.

- 1 - La demanda fue mayor para el espacio abierto en este distrito, principalmente la mejora del espacio natural existente en Weir Gulch.
- 2 - La demanda de vivienda, recreación y usos cívicos era más o menos igual, mientras que los usos comerciales se mantuvieron bajos. Unidades unifamiliares y viviendas accesorias fueron el uso residencial primario. En términos de espacio abierto y usos cívicos, una plaza y un centro comunitario la recibieron la mayor demanda, respectivamente.
- 3 - Hubo una fuerte preferencia por la vivienda, unifamiliar primariamente, en este distrito. Para los demás usos, hubo aproximadamente igual demanda para cada opción.
- 4 - Este distrito tiene la mayor demanda para usos comerciales, principalmente usos de calle principal y usos mixtos. La vivienda que se deseaba era sobre todo de mayor densidad y una plaza era el espacio abierto más deseado.

Uses by District


COMMUNITY WORKSHOP #2 SUMMARY

TALLER COMUNITARIO #2 RESUMEN

Each participant of the meeting was given the following board to fill out with their preferred land uses and amenities for each of the areas identified in the map.

A cada participante se le dio la siguiente tabla para llenar con sus usos de tierra y comodidades preferidos para cada una de las áreas identificadas en el mapa.


1	2	3	4
1	2	3	4
1	2	3	4
1	2	3	4


COMMUNITY WORKSHOP #2 SUMMARY TALLER COMUNITARIO #2 RESUMEN

NEXT STEPS:

The planning team, technical team, and steering committee will use the next couple of months to synthesize the information collected to date and begin to draft plan recommendations. The draft recommendations will be presented to the community at our next community workshop in late summer.

The planning team will be hosting a series of focus groups on focusing on geographic areas of the neighborhood. Check the plan website for more information on these focus groups and how to get involved.

PRÓXIMOS PASOS:

El equipo de planificación, el equipo técnico, y el comité de dirección utilizarán el próximo par de meses para sintetizar la información recopilada hasta el momento y comenzar a redactar las recomendaciones para el plan. El proyecto de recomendaciones se presentará a la comunidad en nuestro próximo taller comunitario a finales de verano.

El equipo de planificación organizara una serie de grupos de enfoque enfocándose en las áreas geográficas del barrio. Visite el sitio web del plan para obtener más información sobre estos grupos de enfoque y cómo participar.

PHOTOS OF COMMUNITY WORKSHOP


