Community Input
Comprehensive Plan Update

2016-2036

Concrete is in the process of amending the Comprehensive Plan to cover the 20 years from 2016 to 2026. As part of the update the Town Planner and Planning Commission are looking for input from the community on several issues. Please complete the questionnaire below and return it to Town Hall.
Land Use Element
To continue the Town Center theme throughout the downtown area the Planning Commission is considering changing the designation of the area outlined in the following illustration from Commercial Light Industrial (CL) to Town Center (Town Center). We would like to know what you think about this change (e.g. It goes too far; It doesn’t go far enough; don’t think there should be any change; other comments)
[image: image1.jpg]H81S INOISINIT
(01) J8ued
UMo] se pajeubisapay

99 0} ealy (PaY) 10

Comments:

Housing Element
The current housing element includes policies that encourage a mix of housing including higher density and multi-family. Concrete currently only has one residential zone which accommodates traditional single family housing. Please review the following policies and comment on how relevant you think they are for Concrete. If you believe the Town should have more higher density options, what would that look like (multi story multifamily, mini lots, cottage style housing, row housing, etc.). Where in Town would be most appropriate for increased density?
Current policies

· Provide sufficient, suitably zoned vacant land for development of all housing types to accommodate the future needs for each type of housing, including single-family, multi-family and manufactured homes.

· Provide for higher density housing opportunities in mixed use areas that are conveniently located to arterial streets, adjacent to existing high density areas or adjacent to the downtown area. Allow for a mixture of commercial, office, and residential activities that result in at least 75% of the land area in residential development.

· Provide for clustering of residential development that allows for increased density within or adjacent to low density neighborhoods when such projects can demonstrate that adequate buffers and/or project design features will result in no significant detrimental impacts to existing residential neighborhoods and will protect environmentally sensitive areas.
· Utilize the following criteria when developing a zoning ordinance that allows High Density Mixed-Use Residential Development in areas that:

· Are adjacent to existing or planned centers of employment and shopping;

· Have direct access to arterial roads without using local roadways in lower density residential areas;

· Can be efficiently served with utilities and emergency services;

· Have access to existing or planned park and recreation facilities, schools, and other public facilities;

· Are not within or immediately adjacent to geologically hazardous areas, floodplains, or other areas with environmental constraints.

· Develop and maintain an inventory of surplus public lands that may be suitable to nonprofit housing providers for affordable housing. Consider affordable housing needs and opportunities associated with inventoried surplus public lands before disposing of them.
· Mixed-use zoning should be developed to encourage combining high-density residential uses within commercial and light industrial areas when compatible.

Comments:

Economic Development Element
Economic Development is important to every community. What opportunities do you believe are available in Concrete? What areas do you think are important to focus on in terms of Economic Development. Some ideas include:
Agri-Tourism

Heritage Tourism

Partnering with area amenities and cross promoting

Glamping (glamorous camping)

· Providing venues

· Providing support services to venues outside of Town

Comments/ Ideas:

