

North Spokane Corridor

Placemaking and Community Engagement

What does *sustainability* mean to you?

Sustainability

- According to United Nations World Commission on Environment and Development (WCED), sustainable development is
- “development that meets the needs of the present without compromising the ability of future generations to meet their own needs” (WCED, 1987).

The Three “E’s”

- The WCED identified three goals for sustainable development.

Planners also include a fourth goal: **Livability**

- Placemaking was recognized as “the ultimate expression of sustainability” by the UN Habitat at the 2016 Habitat III Conference.

Placemaking...

- *“is a collaborative process by which we can shape our public realm in order to maximize shared value. More than just promoting better urban design, placemaking facilitates **creative patterns of use, paying particular attention to the physical, cultural, and social identities that define a place and support its ongoing evolution.**”*
- focuses on *“local community's assets, inspiration, and potential, with the intention of creating public spaces that **promote people's health, happiness, and well-being.**”*

All Spaces

PLACE

Placemaking: an important shift in planning focus

Historically, planning has been auto-centric.

People going places are going **PONTIAC '59**
Catalina • Star Chief • Bonneville

Effects of auto-centric planning

Shopping Centers

Urban Sprawl

Neighborhood Decline

Congestion

Safety Concerns

Unequal access to food, jobs, services

Rethinking transportation

- *Mobility and Accessibility*
- Mobility Investments helps us to travel freely.
 - Added highway lane
 - Rail extension
 - Bicycle path
 - Focus on efficiency and productivity
 - Traffic lights, speed limits, reliability, and frequency.
- Accessibility Investments help us obtain needs and wants.
 - Products closer to consumer
 - Reduces need for travel
 - Improves choices
 - Mixed-use
- Tumlin (2011)

Rethinking transportation

- Transportation planning should not be solely focused on increasing mobility and reducing traffic congestion
- Accessibility is highly important
 - Encourages more livable, sustainable activity patterns than less accessible.
 - Through various modes of transportation, accessible places tend to attract jobs and residences.
- Accessibility depends on
 - how easy it is to reach a destination,
 - the number of destinations available, and
 - the number and types of transportation modes available.
- (Tumlin, 2011; Berke et al., 2006; Kent, 2011; MacKenzie, 2015)

It is not about how quickly you can move through, but about how easy it is to access a place.

Rethinking Transportation

- Transportation and Land Use are linked, not separate.
- Transportation induces urban development and visa versa.
- Increasing accessibility from otherwise inaccessible areas via transportation increases the supply of land for development.
- The type of transportation influences quantity, type, and amount of development.
- Development also influences transportation improvements dependent on communities need for access and mobility.
- -Berke et al. (2006)

Viable destinations

- Focus on placemaking and accessibility leads to:
 - Alternative modes of transportation
 - Trails, bikes, bus, walking, sidewalks
 - Reduces the need for extensive travel
 - Resources accessible within community
 - Reduces automobile use
 - Creates community destinations where people want to be
 - Increased quality of life, sense of place, and healthier communities
 - Capitalizes on existing neighborhood assets
 - History, culture, distinctive

Where do we begin?

The North Spokane ~~Freeway~~ *Corridor*

- Corridor - regional connectors of neighborhoods and districts
-Congress for the New Urbanism
- Neighborhoods
 - Hillyard
 - Bemiss
 - Chief Garry Park
 - Whitman
 - Minnehaha
 - East Central

Our Focus

- Engagement
- Placemaking resources
- Theory and Research
- Charrettes

Engagement

- Attend Events.
- Hold meet and greet/informational sessions.
- Utilize the WSDOT Community Engagement Plan
- Build from EWU's has extensive knowledge and experience.
- Keep community members informed.
- Allow opportunities for student, faculty and staff to work with communities.
- July 25, 2017 – Held our first Kick-off Meeting with neighborhoods and businesses.

Placemaking Resources

- Project for Public Spaces has extensive resources and tools for placemaking.
 - Power of 10+
 - Lighter, Quicker, Cheaper techniques
 - Place Diagram
 - 11 Principals

Placemaking Resources

- Current planning practices that focuses on place
 - New Urbanism
 - Smart Growth
 - Complete Streets
 - The Main Street Program
 - Regional Planning
- Other Resources
 - American Planning Association

Theory and Research

- The Planning Process
- Data collection
- Community Development
- Literature Reviews
- Neighborhood history
- Maps

Charrettes

- Collaborative workshops
- Include all members of the community to develop ideas and alternatives
- A single or multi-day event
- Is an important element of the planning process by collecting inventory, conducting analysis, and developing alternatives.

Need more info

- WSDOT:
<http://www.wsdot.wa.gov/Projects/US395/NorthSpokaneCorridor/>
- EWU Urban and Regional Planning Dept:
<https://www.ewu.edu/cbpa/programs/urban-regional-planning>
- Email us:
ewuurp@gmail.com

- Project for Public Spaces. (2009c). What is Placemaking? *Project for Public Spaces Website*. Retrieved https://www.pps.org/reference/what_is_placemaking/
- Berke, P.R., Godschalk, D.R., Kaiser, E. J. & Rodriguez, D.A. (2006). *Urban land use planning*. Chicago, Illinois: University of Illinois Press.
- <http://apostrophe9.tumblr.com/post/132334763944/oxcroft-society-cafe>
- <http://www.vintag.es/2012/12/vintage-car-advertising-posters-in-us.html>
- <http://thecityfix.com/blog/measuring-public-space-cities-sdg-habitat-indicator-ben-welle/>
- https://commons.wikimedia.org/wiki/File:Sunvalley_Mall_Concord_California.JPG
- <https://www.flickr.com/photos/universalpops/4248840456/in/photostream/>
- http://www.virginiadot.org/info/congestion_pricing.asp
- <http://jacksonville.com/news/2016-10-03/recent-traffic-deaths-jacksonville-man-and-woman-wheelchairs-add-growing-incidents>
- <http://www.fodors.com/world/north-america/usa/experiences/news/photos/americas-best-urban-bike-paths>
- Kent, E. (2011). From Place to Place: Shifting the Transportation Paradigm. *Project for Public Spaces Website*. Retrieved from https://www.pps.org/reference/from-place-to-place-shifting-the-transportation-paradigm-with-placemaking/?mc_cid=b0f8aa05ba&mc_eid=2d670b1719
- MacKenzie, A. (2015). Reimagining Our Streets as Places: From Transit Routes to Community Roots. *Project for Public Spaces Website*. Retrieved from <https://www.pps.org/reference/reimagining-our-streets-as-places-from-transit-routes-to-community-roots/>
- Borderless. (2014). *Building Stronger Neighborhoods*. Retrieved from <https://www.borderless-studio.com/building-stronger-neighborhoods?lightbox=dataItem-iqla11jv>
- <https://www.pps.org/reference/grplacefeat/>
- <http://rlmillerphoto.com/aerial-photography-portfolio/>
- <http://charretteinstitute.org/the-zen-of-charrettes-charrettes-as-collective-mindfulness/>
- <http://antonionietorodriguez.com/focus-the-ingredient-that-most-companies-and-many-employees-miss/>
- <https://www.phoenix.gov/sustainability>
- Tumlin, J. (2011). *Sustainable transportation planning tools for creating vibrant, healthy, and resilient communities*. Chichester: Chichester : Wiley.
- <http://blog.tstc.org/2016/05/04/unsafe-streets-still-keeping-kids-from-biking-to-school/>