

5th Annual New Partners for Smart Growth

Building Safe, Healthy, and Livable Communities

January 27, 2006

Scenario Planning

Hubert Morgan
hmorgan@nipc.org

northeastern illinois planning commission

C o m m o n G r o u n d

About NIPC

Northeastern Illinois Planning Commission

- comprehensive planning agency for the six-county Chicago metropolitan area
- created by the Illinois General Assembly in 1957 and assigned three broad responsibilities:
 - Conduct Research Required for Planning
 - Assist Local Governments on Planning Issues
 - Develop Advisory Plans for the Six-County Region
- mission: to promote the sound and orderly development of the northeastern Illinois area, to strive for consensus on policies and plans for action

northeastern illinois planning commission

C o m m o n G r o u n d

The Region

Northeastern Illinois 6-County Region

- 272 Municipalities
- 8,091,720 residents
- 3 million households
- 4,323,207 jobs
- Rapid Growth

northeastern illinois planning commission

C o m m o n G r o u n d

PRIOR NIPC PLANS

Diversity Within Order – Coordinated Development for a Better Environment, 1967

- An “armature” plan defining the type of metropolitan area desired and the policies and actions needed to achieve that
- Prepared 3 alternative Plans:
 - **Finger Plan** – emphasized transportation systems and organized the expanding metropolis in a radial pattern of independent communities along the “fingers” of rail lines and expressways; wedges between fingers occupied by low density development and open spaces
 - **Multi Towns Plan**– organized the region into a system of urban clusters consisting of residential neighborhoods grouped around a town center; individual towns would vary in size and range of jobs & housing
 - **Satellite Cities** – Greenbelt Plan – 4/5 cities in the collar counties would absorb a large part of the projected growth; their separate identities would be maintained by a greenbelt of low-density residential, agricultural and open space uses

northeastern illinois planning commission

C o m m o n G r o u n d

PRIOR NIPC PLANS

Strategic Plan for Land Resource Management, 1992

- Concerned mainly with decentralization and its impact on the region
- Recommendations included:
 - Improved Stewardship of Environmental Resources
 - More Balanced Development Pattern

northeastern illinois planning commission

C o m m o n G r o u n d

About COMMON GROUND

Objectives

- 1) Prepare and adopt a **Regional Land Use Framework Plan** based on a publicly created, comprehensive vision of the future **beyond 30 years**
- 2) To provide a new approach supported by the best available technology for **community-driven regional planning**
- 3) To **assist local planning efforts** by providing best practices, **utilizing new technology** and facilitating **intergovernmental cooperation**
- 4) To **strengthen the link between land use planning and infrastructure investment** across the region

northeastern illinois planning commission

C o m m o n G r o u n d

WHO PARTICIPATED ?

Residents of the Region

Elected Officials

Youth

Under-represented Groups

Committed Civic leaders & Activists

Planners & Professionals

northeastern illinois planning commission

C o m m o n G r o u n d

Vision vs. Development Trends

Vision vs. Forecast

What we heard in Common Ground

- metropolitan centers should absorb almost two times more growth than the town centers

What forecast indicates

- 1.5 times more growth in town centers than in metropolitan centers

2040 Vision

northeastern illinois planning commission C o m m o n G r o u n d

Current Land Use Models

northeastern illinois planning commission C o m m o n G r o u n d

Strengths and Weaknesses

- | | |
|---|---|
| <ul style="list-style-type: none"> ■ Can directly address land use impacts ■ Locally calibrated ■ Applicable at varied geographic scales | <ul style="list-style-type: none"> ■ Require resources for data development and calibration ■ Require high level of analyst skill ■ Rely on past trends and policies ■ Some require software license agreements |
|---|---|

northeastern illinois planning commission

C o m m o n G r o u n d

Program to Engage Regional Policy Makers to Determine Land Use Modeling Recommendations

Northeastern Illinois Planning Commission
Research Services Department

Program to Engage Regional Policy Makers to Determine Land Use Modeling Recommendations

Organizational Design January 2006

- Identify participants:** Policy Shapers at the Regional, County, and Local level
- Logistics of meetings:** Design of meetings, How many, where, when
- Design agenda:** Preparation of materials, mailings, background packages

Northeastern Illinois Planning Commission
Research Services Department

Program to Engage Regional Policy Makers to Determine Land Use Modeling Recommendations

Orientation Meetings

February 2006

Presentations to the following groups:

The Regional Planning Board

NIPC/ CATS

IDOT...etc.

Northeastern Illinois Planning Commission
Research Services Department

VISION 2020
Moving into the future.

northeastern illinois planning commission

237 South Main
Suite 402, Chicago, Illinois 60604
(312) 454-0000
Fax (312) 454-0077

Common Ground
A BLUEPRINT FOR REGIONAL ACTION

regional planning board

Program to Engage Regional Policy Makers to Determine Land Use Modeling Recommendations

Project Launch

March 2006

Communications Strategy:

The Region is embarking on designing a tool to best evaluate the future Regional Transportation and Regional Framework Plans For Regional and Local Policy Makers to evaluate different alternatives to our shared future

Northeastern Illinois Planning Commission
Research Services Department

Program to Engage Regional Policy Makers to Determine Land Use Modeling Recommendations

Work Groups

March/ April 2006

Multiple Meetings:

Regional Policy Makers, County/ Local Policy Makers,
Civic Advocacy Groups

Local Policy Implementers:

How can/ should this tool help us make better decisions

Northeastern Illinois Planning Commission
Research Services Department

 CENTER FOR NEIGHBORHOOD TECHNOLOGY
STRATEGIES FOR LIVABLE COMMUNITIES

METROPOLITAN PLANNING COUNCIL

**Business Leaders
for Transportation**

CAMPAIGN FOR SENSIBLE GROWTH

Chicago Metropolis
2020
One Region. One Future.

**HOMES FOR A
CHANGING REGION**

2020

PLANNING & DESIGN

LATINOS UNITED

County Planning Directors

- Cook County - Peter Nicholson
- DuPage County - Thomas Cuculich
- Kane County - Phillip S. Bus
- Lake County - Philip J. Rovang
- McHenry County - Sue Ehardt
- Will County - Ty Warner

Program to Engage Regional Policy Makers to Determine Land Use Modeling Recommendations

Technical/ Policy Work Groups

April/ May 2006

Multiple Meetings:

Learning: What did The Regions Policy Makers ask from a Tool

Presentations: Presentations by Tool providers, Regions using current tools, The emerging science/ research and development

Evaluation Matrix: Method of evaluating tools for recommendation report

Northeastern Illinois Planning Commission
Research Services Department

Program to Engage Regional Policy Makers to Determine Land Use Modeling Recommendations

Recommendations

May 2006

Report:

Evaluation of Tools, Work Program, Staffing, Timeline, Cost

Northeastern Illinois Planning Commission
Research Services Department

Program to Engage Regional Policy Makers to Determine Land Use Modeling Recommendations

Reporting Back
June 2006
Report:

Reporting back to the Region and Participants

Northeastern Illinois Planning Commission
 Research Services Department

Thank You!

Questions?

Hubert Morgan
Director of Research and Community Assistance
hmorgan@nipc.org
www.nipc.org