

Imagine 2040 Working Group
Visioning Workshop #2

How and Where Will We Grow?

April 16, 2013

Introduction

- **Planning Commission's 1993 Vision for 2015**
 - *We have...produced compact and livable communities surrounded by protected natural environments.*
 - *Our good neighborhoods are served by a balanced transportation system, efficient utilities, and neighborhood-oriented goods and services.*
 - *This vision has given us direction and motivation.*

Imagine 2040

- **Data will be used to update**
 - Long Range Transportation Plan
 - Comprehensive Plans
- **Change in focus**
 - More local control
 - Past: growth management
 - Future: economic development

Agenda

- **Developing Alternative Futures**
- **Exercise: Visioning Alternative Futures**
- **Exercise: Evaluating Alternative Futures**
- **Report Back and Wrap-up**
- **Next Steps**

Alternative Futures

- **Fundamental questions**
 - Where do people work?
 - Where do people live?
 - Where do people shop and play?
 - How do people get around?

Alternative Future A: Outward Growth Similar to Recent Decades

Alternative Future B: Infill and Redevelopment Focused Around Transit

Alternative Future B: Infill and Redevelopment Focused Around Transit

What we heard during Workshop #1

How do we accommodate the additional people?

Reinvest in/redevelop cities and older suburbs	44%
Develop along I-4 and I-75	24%
Move Urban Service Area Boundary	13%
Create new "town" in Southeast County	11%

What residential development challenges will affect how & where we grow?

Planned densities not realized	23%
Redevelopment/infill difficult or expensive	21%
Lack of housing choices	11%

What development policies and regulations need to be changed?

Incentivize infill and redevelopment	36%
Incentivize transit oriented development	28%
Require development to "pay for itself"	13%

How will demand for multi-family attached suburban housing change?

Moderately increase	58%
Significantly increase	38%
Moderately decrease	

Evaluating the Alternative Futures

Agricultural Land Impacted

A B C D

Electricity Usage

A B C D

Total Land Consumed

A B C D

Vehicle Miles Traveled

A B C D

Wetlands Impacted

A B C D

Water Demand

A B C D

www.myOneBay.com

How do we know which future is best for Hillsborough County?

What's most important to our future?

Exercises

- **What is the most important thing to you when thinking about the future of Hillsborough County? (5 min.)**
- **Work as a group to answer the questions in your packet for each Alternative Future (20 min. each)**

- **Once you're finished with the Alternative Futures, then brainstorm how you would evaluate the Alternative Futures (15 min.)**
- **We will then discuss the responses and ask some wrap-up questions of the larger group (25 min.)**

Group Responses

- **How did each group answer the questions?**

Group Responses

- What areas did each group identify for future growth?

Follow-up Questions

- Which Alternative Future as presented most closely illustrates a Hillsborough County in which you'd like to live?
– Why?
- Which building block(s) would be most successful in promoting economic growth?
- Which building block(s) would be least successful in promoting economic growth?

Schedule

Imagine 2040
Working Group

- **Spring-Summer 2013: Draft the scenarios**
 - 1 more meeting to look at drafts
- **Summer-Fall 2013: Public outreach about the scenarios**
 - Surveys, website, community group presentations, more
- **Fall-Winter 2012: Draft a Preferred/Hybrid Scenario**
 - Meetings on draft and public input

Imagine 2040
Working Group

