

Walkable Places

Planning and Development Department City of Houston

Walkable Place Committee August 9, 2017

Project Schedule

Agenda

- Meeting Recap
- Guiding Principles for the Proposed Regulatory Framework
- Potential Regulatory Framework & Application Based Process
- Parking Subcommittee
- Public Comment

June Meeting Recap

- Many tools are required to promote walkable places
- How to integrate other tools with the regulatory tool?
 - Holistic Approach
 - Parallel Efforts
 - Evolving Process

June Meeting Recap

Potential Application Based Process

Application Process for Walkable Place Areas

Submittal - Review - Public Notification -

Planning Commission Approval – City Council Action

Clarification

Applied to all properties within the area

June Meeting Recap

Potential Location Criteria, such as:

- Some Existing Urban Forms
- Activity Population Density
- Mixed of Land Uses
- Accessibility to Transit

Discussion

- Potentially picking winners and losers?
- New proposal: allow any areas to be eligible for promoting walkable places

Discussion

 Do you have any additional thoughts or clarification regarding the June meeting discussion?

Agenda

- Meeting Recap
- Guiding Principles for the Proposed Regulatory Framework
- Potential Regulatory Framework & Application Based Process
- Parking Subcommittee
- Public Comment

Guiding Principles for Proposed Regulatory Framework

- Sensitive to local context
- Ensure walkabel urban form across area
- Promote safe multi-modal transportation
- Create pleasant experience
- Local support

Sensitive to Local Context

Allow rules for an area's unique needs

Ensure Walkable Urban Form

Provide assurance that adjacent developments will also participate.

Promote Safe Multi-modal Transportation

- Accommodate increased density
- Reduce automobile dependency
- Ensure safety & accessibility

Create a Pleasant Experience

 Create a sense of place, not a place to walk through

Local Support

• Sufficient support

Discussion

- Are these the right guiding principles?
 - Sensitive to local context
 - Ensure walkable urban form across area
 - Promote safe multi-modal transportation
 - Create pleasant experience
 - Local support

Agenda

- Meeting Recap
- Guiding Principles for the Proposed Regulatory Framework
- Potential Regulatory Framework & Application Based Process
- Parking Subcommittee
- Public Comment

Proposed Regulatory Framework

- Enable rules to create walkable place districts:
 - No limits on locations
 - Allow unique rules for each district
 - Rules support walkable urban form & encourage safe pedestrian activity
 - Proposed rules applied to all properties within the walkable place district
 - Ensures proposed rules supported locally

Discussion

Potential Application Based Process

- Meet application submittal requirements
- Reviewed based on certain criteria
- Public notification
- Planning Commission approval
- City Council action

Potential Application Based Process

Submittal

- The submitted application shall:
 - Define the application area
 - Describe context of the application area
 - Identify unique rules from a menu of elements, such as:
 - Building Line
 - Pedestrian Realm
 - Landscaping
 - Design Elements
 - Parking

Potential Application Based Process

Review

- Potential review criteria:
 - Consider walkable urban context if exists
 - Creates supportive pedestrian realm
 - Potential to generate pedestrian activity
 - Sensitive to adjacent land uses

Potential Application Based Process

Public Notification

 Notify stakeholders and provide opportunity for input

Potential Application Based Process

Potential Application Based Process

Discussion

Agenda

- Meeting Recap
- Guiding Principles for the Proposed Regulatory Framework
- Potential Regulatory Framework & Application Based Process
- Parking Subcommittee
- Public Comment

Parking Subcommittee

- Discuss parking policy and related parking strategies to promote walkable places
- Develop a parking practice reference guide for future applications
- August Subcommittee meeting is postponed until later

Agenda

- Meeting Recap
- Guiding Principles for the Proposed Regulatory Framework
- Potential Regulatory Framework & Application Based Process
- Parking Subcommittee
- Public Comment