

STAKEHOLDER COMMITTEE MEETING #1: KICK-OFF

Downtown Arts & Entertainment Ordinance

- **3/13/2019 at 6:00 P.M.**
- **Art and Humanities – Community Room**

HOUSE KEEPING & INTROS

○ Meeting Basics:

- Bathroom Location
- Emergency Exit Locations
- Meeting Rules

○ Introductions:

- Name
- What organization you represent
- Are you a morning person or a night owl?

TODAY'S MEETING OBJECTIVES

- All Stakeholders have a high level of understanding for the project's process and their role in the process.
- All stakeholders feel they have a better understanding of the current downtown rules and regulations (before we change them 😊)
- Stakeholders and staff have an engaging conversation about the C4 boundaries and stakeholders make recommendations on C4 boundary adjustments (if needed).

WHY ARE WE DOING THIS?

- Enable Downtown Salina be an active and engaging part of our community.
- Staff and stakeholders working in downtown have found a growing urgency to address increased flexibility and availability of public spaces in order to create a sense of place and a dynamic environment.
- Each of you have your own why...

WHAT DO WE NEED TO DO?

- Develop a revised set of:
 - City codes
 - Associated policies and procedures
- The revised code and policy changes should be done in close partnership with the various stakeholders located in, around, and affected by downtown.
- The revised code, policy, and procedure should:
 - Resolve conflicting code issues.
 - Streamline the process.
 - Make understanding the requirements easier.
 - Ensure the code is dynamic and accommodating of new and creative ideas.

THE PROCESS:

PROJECT SCHEDULE & MILESTONES

- 11: Stakeholder Committee Meetings:
 - 9 topical meetings + 2 draft review meetings
- 2: General Public
 - public meetings
 - 3/20 & 10/16/19
- 2: Drafts
 - Public Review Draft 10/1
 - Final Draft 1/23
 - Legal Review
- 8: Boards and Commissions
 - Review and Recommend
 - 11/5-11/28
- 2: City Commission
 - Review and Adoption
 - 12/2 & 12/9

PROJECT SCHEDULE: 3/13-12/9

Draft Review - Legal and Public: 10/1-10/23

Board and Commission Review: 11/5-12/9

Public Meeting #1: 3/13

Public Meeting #2: 10/16

THE MAGIC NUMBER IS 23!

- How do we get to a Stakeholder Committee Meeting?
 - Packets out
 - Advertise/posting
 - Finalize material
 - Project team meeting
 - Survey results
 - Send out survey
 - Compose survey
 - 23 days
-

EXPECTATIONS

- Schedule and Meetings
 - 2 hour meetings, wrap up last topic and start new
 - Concept
 - Time/Place/Manner
 - Get feedback on the specifics
 - No wordsmithing
- Staff
 - Get materials prepared and to SC members
 - Research
 - Facilitation
 - Drafting
- Committee members
 - Survey
 - Open mind
 - Positive attitude
 - Attendance
 - Review material

CURRENT CONDITIONS/BACKGROUND

- Foundational Documents:
 - Comprehensive Plan
 - PUMA Plan
 - Big Ideas Plan
 - Downtown Design Standards

- Maps....

CODE

- Gotta have 'em
- Complex
- Conflicting
- Multiple permits
- Will need to adopt a new code and repeal old code
- **Go to code overview sheet

**KEEP
CALM
&
FOLLOW
THE RULES**

NEXT STEPS

- Future Meetings
 - 4/3
 - Ordinance Structure: Location V. Activity
- Future Project Events
 - 3/20: Pubic Meeting #1
 - Volunteers?
- Homework
 - Survey
 - Review materials

**MEETING
NOTICE!**

PUBLIC COMMENT

Each meeting offers an opportunity if anyone from the general public wishes to comment.

