
Comprehensive Planning Committee

August 29, 2012

COMPREHENSIVE PLANNING COMMITTEE
The Comprehensive Planning Committee of the City of Raleigh met in regular session on Wednesday, August 29, 2012, at 5:00 p.m. in the City Council Chamber, Raleigh Municipal Building, 222 West Hargett Street, Avery C. Upchurch Government Complex, Raleigh, North Carolina, with the following present:

Committee

Staff
Chairman Russ Stephenson, Presiding

Deputy City Attorney Ira Botvinick
Councilor Bonner Gaylord

Chief Planning and Economic Development
Councilor Randall K. Stagner

 Officer Mitchell Silver

Deputy Planning Director Ken Bowers

Others Present

Transportation Planning Manager Eric Lamb

Senior Planner Travis Crane

Councilor Thomas G. Crowder

Planning Manager Christine Darges
Councilor Mary-Ann Baldwin

City Attorney Tom McCormick
Chairman Stephenson called the meeting to order at 5:04 p.m. Councilor Stagner led the assembly in the Pledge of Allegiance, and Mr. Gaylord arrived immediately thereafter.
Item #11-11 – Streetscape Projects Prioritized List
Transportation Planning Manager Eric Lamb presented this item and expounded on the following information that was contained in the agenda packet:
This item was referred to the Comprehensive Planning Committee on May 1, 2012. Per the recommendations of staff and the Bicycle and Pedestrian Advisory Commission (BPAC), the Raleigh City Council adopted a list of 23 prioritized streetscape projects on October 5, 2010 (list attached). The prioritized list of projects was based on several evaluation criteria concerning the benefits and feasibility of each project. With the exception of design funding for the Hillsborough Street Phase II project, streetscape projects included in the FY13 Capital Improvement Plan (CIP) were unfunded.

Since 2010, several small area studies and corridor plans have been developed which recommend new streetscape improvements to corridors that were not included in the original project list. We have reviewed the project list and identified projects that would be more suitably programmed in the City's Capital Improvement Program as major street improvements. The following projects were previously programmed as streetscape projects but are now recommended as major street improvement projects:

●
Glenwood Avenue Improvements, from Oberlin Road to I-440;

●
New Bern Avenue Corridor Improvements, from Raleigh Boulevard to Sunnybrook Road (includes the realignment of Poole Road and Calumet Drive to New Bern Avenue).
The updated list now includes a total of 37 separate projects (list attached), many of which were previously programmed as larger-scale projects that have been phased into smaller projects for construction or design planning. The revised project list is provided in alphabetical order and is not prioritized at this time. The evaluation criteria and scoring methodology established during the previous round of project reviews may need to be updated. Any update to the program should include opportunities for public input and for review by the BPAC.
Mr. Lamb explained that streetscape projects are primarily aesthetic and the improvements are cosmetic in nature. Staff follows "the four Ps" for streetscape projects: plan, prioritize, pay, and produce. He said staff would like to re-engage the public with this revised list, work through the list with the BPAC with regard to re-evaluating and re-ranking the projects, and bring the list back to the City Council for adoption.
Chairman Stephenson noted that during its recent retreat, the City Council had received a spreadsheet of CIP projects, and there is some overlap of those with the streetscape projects. He recalled a conversation about following up with a pre-next-CIP discussion regarding transportation priorities and streets like Sandy Forks Road. He asked if the streetscape discussion could be handled separately from the CIP discussion, and if public input on streetscape projects could happen independently. Mr. Lamb responded affirmatively as it relates to prioritization, stating that in response to Council's comments/requests during the retreat, staff is developing an action plan. The action plan must address transportation projects in every category, i.e., bicycle projects, sidewalk projects, streetscape projects, minor street improvements, major capital improvements, major investment projects such as NCDOT-funded projects, and transit corridor investments. The four Ps must apply to all project categories. Metrics to be considered for prioritization include improving safety, improving livability, making bicycle/pedestrian/transit better, and improving capacity. There are already prioritization plans for streetscape, bicycle and sidewalk projects. The CIP is effectively the City's roadway project priority list. The Comprehensive Plan included 90 roadway improvement projects and 40 new corridor projects. Mr. Lamb reiterated that prioritization and public input can take place independently. Staff would announce through the City's regular media channels that a draft prioritization of projects has been drafted, including a map and brief description of each project, and coordinate a public involvement process through BPAC.
Mr. Stagner noted there is only one project on the list in District A, and asked if his district is that squared away. Transportation Planning Manager Lamb responded it has to do with maturity and the newer aspects of the infrastructure in that district. One of the new projects on the list is Falls of Neuse Road near Spring Forest Road, in the North Ridge area. One of the elements in the Comprehensive Plan identifies that as a focus area, and the project is also a reaction to the current built-in environment. This is a good opportunity for a streetscape project of higher intensity. It is also a high focus area for pedestrian safety, given the crash history in that area. Mr. Stagner asked about Six Forks Road, and Mr. Lamb said it is considered more than a streetscape project; it is a major capital project.

Mr. Gaylord made a motion to recommend engaging the public as described by Mr. Lamb. His motion was seconded by Mr. Stagner and approval was unanimous, 3-0.
Item #11-10 – Unified Development Ordinance Topics
The following information was contained in the agenda packet:

During the April 3, 2012 City Council meeting, Councilor Stephenson presented three Unified Development Ordinance (UDO) related topics to the full Council, requesting that the Council address these through separate discussion and workshops while the Planning Commission continues the UDO review and develops recommendations to the City Council. The topics are:

1.
Adequate Facilities

2.
Implementation of Comprehensive Plan Policies (Affordable Housing)

3.
Case Studies

At the August 29, 2012 meeting, the Comprehensive Planning Committee will be discussing the third topic, Case Studies. As a point of departure for this discussion, Councilor Stephenson requested some initial background information on the two new UDO tools proposed to regulate urban form in the designated commercial and mixed-use areas. This background information is attached.

Chief Planning and Economic Development Officer (Chief PED Officer) Mitchell Silver presented this item, stating that the intent of the case studies is to compare selected projects under the existing code and the proposed code to see the differences. Once the UDO is adopted, there will be a six-month time period during which staff will continue testing in order to work out issues. Mr. Silver distributed the following list of projects for which staff will conduct these tests:

Case Studies for the Unified Development Ordinance

The City Council has asked Planning staff to examine case studies to test the regulations contained within the new Unified Development Ordinance. Staff suggests an analysis of four types of development: mixed use development, residential development, residential infill development, and backyard cottages. This range of examples will explore many of the new regulations contained within the UDO.
1.
Mixed Use Districts/Frontages

The UDO contains new mixed use zoning districts and roadway frontages that contain new development standards to regulate building form and location. Staff suggests examining the following recent developments:
a.
McDonald's on Peace Street

This recent single-story retail use is located within a Pedestrian Business Overlay District. The application of a frontage would be likely in this location. Pedestrian entrances, parking location and building orientation and transparency would be examined.
b.
PNC Plaza on Fayetteville Street

This high-rise urban mixed use building is located in the heart of downtown. An urban street frontage is likely in this location. Staff would explore minimum building transparency, building height and stepbacks, maximum floorplate area, active ground floor uses and structured parking screening.
c.
401 Oberlin at Oberlin and Clark

This mixed use development is located across the street from Cameron Village, adjacent to stable single family residential development. An urban frontage would likely be applied for this development. Staff would examine the build-to regulations, building height, transitions to the neighborhood and structured parking screening.
d.
Dixie Forest Development

This development near Dixie Forest and Capital Boulevard proposes two single-story retail uses near a future fixed guideway transit stop. A frontage would likely be applied in this location. Staff would examine building orientation, location and amount of transparency.
e.
Stanhope Center

This mixed use development is located on the south side of Hillsborough Street just west of N.C. State University. The development includes multi-story student housing, structured parking and mixed use buildings adjacent to Hillsborough Street. A frontage would likely be applied for this development. Staff would examine building location, massing, transparency, structured parking screening and streetscape requirements.
f.
Passage Homes

This is an affordable housing residential development located at Martin Luther King Boulevard and State Street. Staff will examine parking reductions, open space requirements and transitions.
g.
Avent Ferry Apartments

This low-rise residential development is located on the south side of Avent Ferry Road just east of Trailwood Drive. The structures are two stories constructed above ground level covered parking. Staff will examine parking, building transparency and building orientation.
2.
Residential Districts

The residential zoning districts in the UDO remain relatively unchanged from the current districts. The major change is a reduction in required lot size, and the prohibition of townhomes and multi-family housing in the R-6 district. New context-based maximum block perimeters have been established in the UDO. Staff proposes the following residential case studies:
a.
Wakefield Residential Subdivision

This single-family development is located in the northeast portion of the City, east of Falls of Neuse Road between Wakefield Pines and Wakefield Plantation. Staff will examine the maximum block perimeter standards and street connections. Staff will compare the building environment to the conventional, conservation and compact development types in the UDO.
b.
Townhouse Development (To be Determined)

Staff will select two types of recent townhouse development: a surface parked development and a garage parked development. Staff will examine parking arrangement, street layout and build-to locations.
c.
The Retreat

This recent student housing development is located on the south side of Hillsborough Street just west of its intersection with Western Boulevard. The development is a mix of two- and three-story apartments, duplexes and single-family structures with surface parking, and was approved as a cluster development. Staff will examine the maximum block perimeter, build-to location and parking.
3.
Infill

The infill regulations were discussed on multiple occasions with the Planning Commission. Staff produced detailed case studies of recently approved infill subdivisions and compared the built context to the regulations contained in the UDO. Staff produced three dimensional models of the existing structures and permitted building envelopes. Staff will present these case studies to the Committee.
4.
Backyard Cottages

Backyard cottages are a new addition to the UDO, which would permit an accessory dwelling unit in the backyard of single family structures, provided certain development standards are met. Staff will examine a range of residential zoning districts and lots and model the potential for backyard cottages.

Senior Planner Travis Crane stated it will not take too long to go through each case, and staff is already choosing teams for this exercise. Final case study analysis review can be done in conjunction with City Council review of the UDO.

Chairman Stephenson said he wants to have a lot of opportunity for public involvement, as stakeholders may be interested in seeing how all these mesh together. Mr. Silver replied that is under Council's direction and it is up to the Council how they want to handle public comments. Staff is proposing a timeline and recommending a schedule, and proposes a workshop to handle each "supertopic," but will take Council direction regarding the case studies.
Planning Manager Christine Darges shared how the Planning Commission handled public involvement during its review of the UDO. Knowing the public hearing had taken place and staff had public comments and questions to respond to, the Planning Commission allowed the public to attend all meetings and respond to the discussion of the public comments and questions. Senior Planner Crane stated a good example of how the Planning Commission handled public interaction was with infill regulations. There were a number of different meetings dedicated to discussion of infill. Staff prepared 3-dimensional models of recently-approved infill projects and discussed them in front of the Planning Commission. Staff produced a large amount of work, talked through their scenarios, and the public was free to ask questions; and the Planning Commission as well.
Eric Braun, 5319 Landguard Drive, Raleigh, NC 27613-4539 – Mr. Braun stated that attorney Mack Paul asked him to attend today's meeting on behalf of the UDO Technical Review Group. They believe case studies are important and are the only way to "test-drive" the proposed draft UDO. Mr. Braun has been to many UDO meetings and while there was plenty of opportunity for public input, not much input was provided. He commented that he did not see strip shopping centers on the case study list, and he thinks they should be considered.
Chief PED Officer Silver said strip shopping centers would fit in the category of mixed use districts. Planning Manager Darges said the closest development on the list to a strip shopping center would probably have a frontage with parking. Dixie Forest Development represents two site plans that are next to each other. They are two outparcels, but are considered a typical strip development. Mr. Silver said a strip shopping center can be added to the list.
Deputy Planning Director Ken Bowers asked for clarification about Mr. Braun's question or concern relative to strip shopping centers. Mr. Braun suggested there should be guidelines about what type of development or redevelopment should take place at a major intersection, citing Pleasant Valley Promenade Shopping Center on Glenwood Avenue and Longview Shopping Center on New Bern Avenue as examples. Senior Planner Crane explained from a staff perspective, the point of discomfort he would have is that to completely redevelop such a site would require some bold assumptions, performing a robust economic assessment of what is viable on the property, and this could put staff in an uncomfortable position. Mr. Silver added that staff would want to choose site plans from which they can make comparisons, and he is not sure the Planning Department has any site plans for recently-approved strip shopping centers.
Chairman Stephenson suggested the case study discussion could be used during discussion of the urban form map.

Thomas G. Crowder, 1409 Ashburton Road, Raleigh, NC 27606-2508 – Councilor Crowder said this is a good list, but he believes a different approach is merited. Instead of analyzing existing developments, he thinks we would be better served by reaching out to the design/ development community and creating a charrette with teams. Multiple teams could look at one specific site, which he thinks could result in numerous examples and perhaps some unintended consequences. Staff would evaluate the results based on compliance with the UDO.

Chairman Stephenson said there will be a lot of areas people will want to look at. By staff picking the study areas, we will have good examples to work on. Mr. Gaylord said staff's approach of having control of test cases makes sense from a scientific standard, but does not necessarily preclude engagement of the private sector. Engaging the design community would be a great addition, but staff's approach should not be discarded.
Mary-Ann Baldwin, 614 Capital Boulevard – Apt 223, Raleigh, NC 27603-1156 – Councilor Baldwin agrees that staff should move forward as outlined, but suggested they could contact the AIA (American Institute of Architects) or ULI (Urban Land Institute) to request a Saturday charrette.
Mr. Braun stated he understands staff's concern about having structure and not continuing to work on this project forever. Unfortunately, citizens do not usually get engaged until something shows up in their backyard. He agrees with putting structure and an endpoint on the case study analysis, but believes some citizen interaction needs to be included.
Brief discussion ensued regarding a charrette or other separate meeting to involve the public versus allowing public input at the meeting where staff will present the case study analysis to the Council. Chief PED Officer Silver pointed out additional meetings could throw the proposed UDO review and adoption schedule off-track. Mr. Gaylord said that after the Council receives the case study analysis and public feedback, it could decide if a separate work session or charrette is necessary.

Mr. Gaylord moved to recommend approval of staff's case study proposal as presented and looking at a potential public work shop based on potential public input. His motion was seconded by Mr. Stagner and carried by unanimous vote of 3-0.
Item #11-17 – City Council Term Length
The following information was contained in the agenda packet:
On August 7, 2012, the City Council held a public hearing to receive comments on a proposed ordinance to change the term of City Council members from two years non-staggered to four years non-staggered. Following the public hearing, this item was referred to the Comprehensive Planning Committee for additional study. In accordance with the State's statutory process, the City Council has a maximum of sixty (60) days from August 7, 2012 to take action on this item (October 5, 2012). The minutes from the August 7th public hearing are attached.
Chairman Stephenson announced he had sent an e-mail to all Council members regarding this topic. Councilor Eugene Weeks was the only Council member who responded, and Chairman Stephenson asked that his e-mail response be made part of the record pursuant to the City Attorney's advice. The e-mail and response are as follows:

(Chairman Stephenson e-mail):

Fellow Councilors:

On August 29, the Comprehensive Planning Committee will discuss the four-year Council term item referred at the last Council evening Session. Review of the Council video revealed (1) there is not strong public interest in the proposed change and (2) Council does want to make a limited effort to discover any new, persuasive information supporting the change. To facilitate the Committee's initial discussion on the 29th about a discovery process and schedule, please provide suggestions about avenues for gathering new, persuasive information that may have been overlooked up to this point.

(Response from Mr. Weeks):

Reference (1), I disagree with that statement – there were over 50 people in the chamber when the public hearing was opened on this subject – three spoke in favor and one against. Why others did not speak or appear at the hearing, we will never know, but some of us can view this as their statement to us "That it does not matter to them one way or the other." Also, I recommend that we contact other cities in surrounding area about their feedback (pros and cons) on their four-year term.

Raleigh City Attorney Tom McCormick stated his original memo on this subject included information regarding the terms of a couple of other city councils relevant to Raleigh, namely, Charlotte and Durham. He does not know if looking at Council terms for other cities would be productive, because all cities are different in their cultural, political and economic make-up, and there is no one-size-fits-all approach. The 60-day time period for Council action expires October 5. If Council decides not to take any action at this point, it could start the process over again in November. There is not another municipal election until 2013.
Chairman Stephenson noted this item was presented at the public hearing as going from two-year non-staggered terms to four-year non-staggered terms. He asked if the Committee has to limit its conversation to that. Mr. McCormick replied, yes and no. Relative to acting on the Council's resolution of intent, the answer is yes – discussion must be limited to four-year non-staggered terms. There was discussion at the Council table about presenting alternative ways, but Council could not come to an agreement about that, so the four-year non-staggered term is what was referred to Committee. However, there is plenty of time to make other changes or consider alternatives before the next municipal election.

Eric Braun, 5319 Landguard Drive, Raleigh, NC 27613-4539 – Mr. Braun believes four-year staggered terms are appropriate, especially for a growing city. With that growth comes complex, "big ticket" items, such as transit and the Unified Development Ordinance. Mr. Braun opined that things have become very partisan now, and decisions get made at the last minute for purely political reasons. While this can happen with any Council term length, it happens more frequently when terms are short. Super PACs are coming to elections here soon and the majority of voters identify themselves as independents. Extremes that drive the elections and money may eliminate the ability of elected officials to take the long view and to establish coalitions that cross election cycles. Staggering terms provides better opportunity to talk about big picture items. Mr. Braun requested that Council consider creating a citizen group to study the issue of Council terms. It has not been explored thoroughly, and it can be explored without taking up a lot of staff time. He would like to work with such a group.
Helen Tart, 611 Monroe Drive, Raleigh, NC 27604-2355 – Ms. Tart stated she had spoken during the August 7 public hearing. She assured the Committee members she is not objecting to four-year terms because she wants more chances to run for Council herself. From her perspective, four-year terms have proven problematic in certain instances, such as the Wake Council School Board and Wake County Board of Commissioners. There is a bigger risk of being stuck with someone bad for four years than losing someone good after two years. Ms. Tart said with two-year terms, citizens have a better chance of retaining good elected officials than keeping out bad ones.
Drew Moretz, 4513 Bartlett Drive, Raleigh, NC 27609-5530 – Mr. Moretz is Vice President of Government Affairs for the Greater Raleigh Chamber of Commerce. He reminded the Committee members that during the August 7 public hearing, he had mentioned that elected officials in seven of the last nine cities the Chamber of Commerce had visited have four-year terms. The Chamber encourages the Council to consider four-year terms and to look at best practices. He has heard from leaders in various departments that four-year terms would allow them to make tough decisions and take chances they might not otherwise take. Mr. Moretz stated the Chamber of Commerce is happy to help the Council with this issue in any way it can.

Bryan Andersen, 109 West Aycock Street, Raleigh, NC 27608-2503 – Mr. Andersen had also spoken at the August 7 public hearing. He said Ms. Tart raised some great points, especially as to the disconnect on the boards she mentioned. However, he supports exploring the possibility of four-year terms, whether staggered or unstaggered, and whether or not that is what the City wants for the next 50 or 60 years. Mr. Andersen said the City's government has not changed since 1947, when Raleigh only had 50,000 people. With the City's current population and growth rate, it is worth taking a slow and deliberate process to make the decision. He encouraged the idea of talking to people in various cities about their government terms and how they do things, then bringing a proposal to the City Council. The end result could even be a recommendation to keep the same term length the Council has now. Mr. Andersen supports the idea of a citizen study group.
Thomas G. Crowder, 1409 Ashburton Road, Raleigh, NC 27606-2508 – Councilor Crowder pointed out that the City Attorney had stated the Council members can always take this issue up again later. At the last Council meeting, Mayor McFarlane had said the Council does not need to create a commission to make this decision. Councilor Crowder had a conversation with former Raleigh Mayors Charles Meeker and Smedes York, and both had commented that the current system works. With two-year terms, Council members have to go before the public every two years. He suggested the Council not consider new term lengths at this time. The Council can discuss the issue with the public in the future, if it so decides.
City Attorney McCormick pointed out that Raleigh's form of government changed in 1973 because there was great feeling in the community that the City needed to change how the Council was elected. There was a group of interested citizens who thought an electoral district system was better than at-large elections.

Discussion ensued, and points made included (1) citizens often do not become engaged until something affects them at the last minute, and a citizens' committee to discuss this matter would get them engaged; (2) Council is capable of making the decision regarding term lengths, but it could be viewed as "insider trading" and self-serving; (3) this issue did not come forward as a citizen initiative, which makes it appear the Council members are trying to do something solely for themselves; and (4) the issue should be "ripened" and should not be brought up to the level of public debate without first ascertaining citizen interest.
Mary-Ann Baldwin, 614 Capital Boulevard – Apt 223, Raleigh, NC 27603-1156 – Councilor Baldwin pointed out that during her five or six years on the City Council, the Council made decisions based on public hearings with only one or two speakers. She said the City of Jacksonville, FL achieved a 1-cent sales tax for infrastructure and she believes that their four-year terms gave the Jacksonville City Council the courage to move forward with this badly needed tax. Ms. Baldwin stated the timing is right for the Raleigh City Council to study the issue and allow discussion to take place.
Mr. Stagner moved to recommend the creation of a citizen task force of up to eight members to look at term length and term limits for the City Council, including the number of years, and staggered v. non-staggered terms.

City Attorney McCormick pointed out that under the home rule statute, the Council cannot look at changing term limits. That is a matter for the General Assembly to determine via a City Charter amendment.
Mr. Stagner modified his motion to recommend a citizen task force investigate term lengths only. There was no second to his motion.
Mr. Gaylord stated he is very conflicted on this, and would like to hear more public interest and get guidance from the citizenry before moving forward with the issue. He moved to recommend that the Council take no action on this issue. Mr. Stephenson seconded the motion, which carried by a vote of 2-1, with Mr. Stagner voting in the negative.
ADJOURNMENT
There being no further business before the Comprehensive Planning Committee, Chairman Stephenson announced the meeting adjourned at 6:33 p.m.

Leslie H. Eldredge

Deputy City Clerk

PAGE
11

