

CHARLOTTE

*Comprehensive Neighborhood
Improvement Program (CNIP)*

PROSPERITY VILLAGE CNIP

PUBLIC PRESENTATION

September 29, 2015

WOOLPERT

Prosperity Village CNIP Team

City of Charlotte Core Team:

- Kristie Kennedy – E&PM Project Manager
- Kent Main - Planning Department Rep.
- Tom Sorrentino - CDOT Rep.
- John Short - Neighborhood and Business Services Rep.

Woolpert Team:

- Paul Smith – Woolpert Project Manager
- Wayne Robinson – Woolpert Project Planner
- Marc Meddaugh – Woolpert Designer
- Jim Schumacher – Schumacher Urban Projects
- Kelly Hayes – SEPI Inc.

CIP vs CNIP

- The Community Investment Plan (CIP) is a **long-range investment** program designed to meet the needs of our growing community.
- Over the next several years, **\$816.4 M** in proposed community improvements will be planned, designed and implemented.
- The **5 CNIP Neighborhoods** may receive up to \$120M through the 2020 bond referendum.
- **Prosperity Village CNIP** is slated to receive **\$30 M** of that total over an eight year period.

CHARLOTTE

Comprehensive Neighborhood Improvement Program (CNIP)

Community Investment Plan Goals

The overall goal of the CIP program is to invest in projects that generate the most benefit and impact to our entire community in the following ways:

Creating jobs and growing the tax base

Leveraging public and private investments

Enhancing public safety

Enhancing transportation choices and mobility

Ensuring housing diversity

Providing integrated neighborhood improvements

WOOLPERT

CHARLOTTE

Comprehensive Neighborhood Improvement Program (CNIP)

CNIP Goals

The overall goal of the CNIP program is to invest in projects that generate the most benefit and impact to the specific neighborhood in the following ways:

A well-connected network of streets, sidewalks, greenways, and bike lanes

Accessibility to transit and the larger regional network

Connections between neighborhoods and employment and retail areas

Successful public/private partnerships

Coordination with public safety, code enforcement social services, and education

Enhanced engagement with residents which builds consensus

WOOLPERT

CHARLOTTE

Comprehensive Neighborhood Improvement Program (CNIP)

CNIP Bond Funding Schedule

CHARLOTTE

Comprehensive Neighborhood
Improvement Program (CNIP)

PROSPERITY HUCKS AREA PLAN

What We Learned

WOOLPERT

CHARLOTTE

Comprehensive Neighborhood Improvement Program (CNIP)

AREA PLAN

Village Center

1. What's Outside the Center

- Single family homes
- Townhomes in select locations
- Institutional

2. What's Inside the Center

- Retail, office, institutional
- Parks & Open Space
- Apartments & townhomes (limited to select locations, with integrated design, community amenities, designed to support vibrant & walkable retail)

CHARLOTTE

Comprehensive Neighborhood Improvement Program (CNIP)

AREA PLAN

Policy Area Delineation – The area plan includes policies for each of the policy areas:

1. Land Use
2. Community Design
3. Mobility
4. Open Space

PROJECT CRITERIA FROM THE AREA PLAN

- **Pedestrian friendly** streets
- Create a great place to **live, work, and play**
- **Connections** – neighborhoods and the Village Center
- **Safe Transportation** for pedestrians, bicyclists, transit users, and motorists
- Greenways, parks, and **open space**
- **Protect** environmentally sensitive areas

CHARLOTTE

Comprehensive Neighborhood Improvement Program (CNIP)

CNIP Area

WOOLPERT

Comprehensive Neighborhood Improvement Program (CNIP)

PROSPERITY VILLAGE CNIP

- Prosperity Village is categorized as an emerging, high growth area in need of increased connectivity to regional nodes and employment centers.
- The Prosperity Village project area includes most of the same area described in the *Prosperity Hucks Area Plan*.
 - The area is generally low-density
 - With strong, stable neighborhoods
 - Contains a Mixed-Use Village Center in the vicinity surrounding Prosperity Church Road and I-485.

COMMUNITY ENGAGEMENT

What Have We Heard?

- 1st Focus Groups – Dec. 2014
- Public Charrette – May 2015
- 2nd Focus Groups – June 2015

1st FOCUS GROUPS APPROACH

WHAT WERE WE SEEKING?

- What types of improvements are most needed in the Prosperity Village area?
- What types of improvements would result in the greatest transformative change for the area?
- What types of improvements would best catalyze future growth in the area?

Comprehensive Neighborhood Improvement Program (CNIP)

1st FOCUS GROUPS INPUT FROM DECEMBER, 2014

PRIVATE SECTOR MEETING

Transportation

- Vehicular
- Public Transit – lower interest

Connectivity

- Vehicular
- Pedestrian
- Greenway
- Bike

Form Based Codes

Aesthetics

- Landscape/Streetscape
- Architecture
- Gateway Entry
- Lighting

Open Space

- Central Park / Village Open Space/Green
- Neighborhood Park

Developer Incentives

- Density Incentives
- Public/Private Partnerships

CHARLOTTE

Comprehensive Neighborhood Improvement Program (CNIP)

1st FOCUS GROUPS INPUT FROM DECEMBER, 2014

PUBLIC SECTOR MEETING

Transportation

- Vehicular
- Public Transit

Connectivity

- Vehicular
- Pedestrian
- Greenway
- Bike

Aesthetics

- Landscape/Streetscape
- Architecture
- Gateway Entry

Open Space

- Central Park
- Village Open Space
- Central Green

Government Facilities

- Library
- Fire/Police

WOOLPERT

CHARLOTTE

Comprehensive Neighborhood Improvement Program (CNIP)

1st FOCUS GROUPS INPUT FROM DECEMBER, 2014

RESIDENTIAL SECTOR MEETING

Transportation

- Vehicular
- Public Transit

Connectivity

- Vehicular
- Pedestrian
- Greenway
- Bike

Aesthetics

- Landscape/Streetscape
- Architecture
- Gateway Entry

Open Space

- Central Park
- Village Open Space
- Neighborhood Park

Government Facilities

- Library
- Fire/Police/EMS

WOOLPERT

CHARLOTTE

Comprehensive Neighborhood Improvement Program (CNIP)

Five Potential Project Categories:

Community Identity and Beautification

Greenways, Trails and Open Space

Pedestrian Circulation

Transportation

Partnerships

PUBLIC CHARRETTE APPROACH

WHAT WERE WE SEEKING?

- Do the stakeholders support the project categories?
- Do the stakeholders agree with the projects that have been identified by the CNIP design team and City/County agencies?
- Do the stakeholders have additional projects they think are important to the area?

PUBLIC CHARRETTE RESULTS

COMMUNITY IDENTITY AND BEAUTIFICATION

- Establish a brand for the community
- Create way finding landmarks
- Most popular projects-
 - I-485 and Frontage Roads Streetscapes
 - Community signage
 - Village gateways

PUBLIC CHARRETTE RESULTS

GREENWAYS, TRAILS, AND OPEN SPACE

- Support all greenway expansion projects
- Connect neighborhoods with the Village Center
- Most popular projects:
 - Trailhead and Clark's Creek Greenway extension
 - Southwest Connector Multi-Use Trail

PUBLIC CHARRETTE RESULTS

PEDESTRIAN CIRCULATION

- Connect neighborhoods with the Village Center
- Most popular projects-
 - Sidewalks on Ridge Road from Prosperity Church Road to Highland Creek Parkway
 - Traffic Signal at Katelyn Drive

PUBLIC CHARRETTE RESULTS

TRANSPORTATION

- Any project that will reduce traffic congestion
- Provide better access from the neighborhoods to the Village Center
- Most popular projects:
 - Ridge Road Extension
 - Ridge Road Widening
 - Traffic Signal/Intersection Improvement at Browne and DeArmon

PUBLIC CHARRETTE RESULTS

PARTNERSHIPS

- Public and Private partnerships were seen as very desirable
- Most popular projects-
 - Open Space next to and/or around pond North of I-485
 - Library location in/near the village center
 - Support greenway extensions

ADDITIONAL CHARRETTE DISCUSSION ITEMS

- Hucks Road complete street and sidewalks
- Sidewalks and turn lanes on Ridge Road
- Expansion of greenways, pedestrian connections between Highland Creek and Mallard Creek Park
- Utilize CATS parking area on Mallard Creek Road for Mallard Creek Greenway Access
- Public open space should be a high priority
- Library should be a high priority

2nd FOCUS GROUPS APPROACH

WHAT WERE WE SEEKING?

- What specific projects within each project category are heavily supported by the stakeholders?
- What specific projects are the most supported out of all project categories.
- Have we missed any specific projects that are needed in the area?

2nd FOCUS GROUPS RESULTS

Project Information		Number of Selections by Participants per Focus Group				Percentage of Selections (Within Each Project Category)	Top 5 Selections (Includes All Project Categories)	Comments/Notes by Participants
Project ID	Name	Private Sector Group	Public Agency Group	Community Leaders Group	All Focus Groups			
Community Identity and Beautification								
I-1	Prosperity Village Gateway on I-485 Exit Ramp	3	7	5	15	50%	7	1. monument/sign 2. any "art" with NCDOT ROW will require NCDOT Arts council approval 3. maintenance? 4. if city maintained 5. CNIP 6. would rank #1 7. if city maintains
I-2	I-485 Ramp Loop Streetscape Beautification	3	10	10	23	77%	9	1. widen sidewalk 2. Need to identify long-term maintenance plan 3. Abandon some ROW along roads to bring bldgs..closer to parallel parking 4. maintenance?
I-3	Landmarks at Roundabouts	1	7	2	10	33%	3	1. maintenance? 2. widen RABS 3. include 7th roundabout @ Prosp. Ridge / Johnston-Oehler 4. Should include way finding signage (?) & seven major roundabouts/intersections 5. I like this too! 6. PVAA 7. if city maintains
I-4	Community Signage Program	3	9	4	16	53%	5	1. Should include way finding signage & seven major roundabouts/intersections 2. Need way finding included 3. Include wayfinding 4. All Over 5. PVAA 6. Too widespread 7. Need signage within activity center & locations seem too far out 8. signage package that can be picked up by developer
I-5	Village Gateway Landmarks	0	5	8	13	43%	3	1. Monument/sign
I-6	Village Identity Monuments	2	4	7	13	43%	4	1. Urban space open DeArmon / O12 Prosp. Ch. (sp?) 2. Library could be partner if we were located with a public plaza 3. Native plantings – low maintenance & no watering required if possible 4. Like the idea in general but not the current proposed location 5. Gazebo but with larger marker relating Pros. Village in pie shape at Bi-Lo. 6. Phipps says monument at Bi-Lo or Gazebo 7. I like seating & gazebo area; bike 8. This would be a close #4 9. In Duke Power right of way – no structures
Project Rank		Low	Med	High				
Percentage of Selections		0% - 25%	26% - 50%	51% - 100%				
Number of Top 5 Selections		0 - 2	3 - 6	7 - 13				

2nd FOCUS GROUPS RESULTS

Project Information		Number of Selections by Participants per Focus Group				Percentage of Selections (Within Each Project Category)	Top 5 Selections (Includes All Project Categories)	Comments/Notes by Participants
Project ID	Name	Private Sector Group	Public Agency Group	Community Leaders Group	All Focus Groups			
Greenways, Trails and Open Space								
G-1	Clark's Creek Greenway Trailhead and Extension	3	10	10	23	77%	13	1. Possible library location with trail head 2. Existing end to DeArmon 3. Should be 1 project with G-2 4. Should be considered single project with G-2 5. Trailhead @ DeArmon 6. DeArmon with library 7. I like connecting activity center to greenway 8. Cell tower owner will be a challenge
G-2	Clark's Creek Greenway Northern Extension	2	7	5	14	47%	7	1. Possible library location 2. Under 485 3. Developer is on the hook to build 4. Up to Eastfield 5. Goes to Eastfield 6. I like connecting activity center to greenway
G-3	Southwest Connector Multi-Use Trail	1	10.5	2	13.5	45%	5	1. Stop @ Benfield 2. Anything to help residents get to the village is a priority (To get there via bike or foot, not car) 3. Connect Village 4. Behind Bi-Lo 5. Would this be combined with C-2? I like this too 6. I like connecting activity center to greenway
G-4	Clark's Creek Tributary #1	0	0	3	3	10%	2	1. West to 115 2. May be nice in the future but no real immediate "village" benefit 3. Low priority 4. Could something along Hucks do both? 6. Combined by creating multi-use path along Hucks Road extended sidewalk connect to county park on Hucks
G-5	Clark's Creek Tributary #1A	0	0	3	3	10%	2	1. low priority 2. Could something along Hucks do both? 3. Combined by creating multi-use path along Hucks Road extended sidewalk connect to county park on Hucks 4. same as above (no "village" benefit)
G-6	Mallard Creek Greenway Bridge Connection to Existing CATS	2	7	5	14	47%	5	1. Slightly different alignment 2. c/o Mallard Creek Church Rd. 3. Could also be a consideration depending on how "hard" the CNIP boundary is 4. Same as above (no "village" benefit)
G-7	Jimmy Oehler Multi-Use Trail	0	2.5	1	3.5	12%	1	1. Farm-To-Market 2. Maybe in future but can just go through the roundabouts now 3. Allow future development to create/pay
G-8	Southeast Multi-Use Trail/Greenway to Mallard Creek Regional Park	4	5	7	16	53%	3	1. Really like connecting park to activity center!
Project Rank Percentage of Selections Number of Top 5 Selections		Low 0% - 25% 0 - 2	Med 26% - 50% 3 - 6	High 51% - 100% 7 - 13				

Project Prioritization Method

- CIP Program Goals – 30%
- Area Criteria – 70%

Project Prioritization Criteria

CIP Program Goals - Total 30%

- Creating Jobs and Growing the Tax Base – 5%
- Leveraging Public and Private Investments – 5%
- Enhancing Public Safety – 5%
- Enhancing Transportation Choices and Mobility – 5%
- Ensuring Housing Diversity – 5%
- Providing Integrated Neighborhood Improvements – 5%

Comprehensive Neighborhood Improvement Program (CNIP)

Project Prioritization Criteria

Area Criteria – Total 70%

- Public Support – 20%
- Transformative Change – 20%
- Usage – 10%
- Private Property Rights – 10%
- Consistency with local plans/codes – 10%

Project Prioritization Sample Matrix

Prosperity Village CNIP - Potential Project Prioritization Matrix															
DRAFT 07/14/2015															
Community Identity and Beautification															
Greenway, Trails and Open Space															
Pedestrian Circulation															
Transportation															
Partnership Public/Public, Public Private															
Project Information		CNIP Goals 30% of overall prioritization score 0-5 = Low, 10-15 = Medium, 20-30 = High						CNIP Goal Total	Neighborhood Specific Criteria 70% of overall prioritization score 0-20 = Low, 25-45 = Medium, 50-70 = High					Criteria Total	Project Priority 0-40 = Low, 45-65 = Medium, 70-100 = High
Project ID	Name	Create Jobs Tax Base	Leverage Investments	Public Safety	Transportation Mobility	Housing Diversity	Integrated Improvement		Useage (0, 5, 10)	Transformative change (0, 10, 20)	Consistent Local Plans (0, 5, 10)	Private Property Impacts (0, 5, 10)	Stakeholder Support (0, 10, 20)		
I-2	I-485 Ramp Loop Streetscape Beautification		✓	✓	✓		✓	High (20)	High (10)	High (20)	High (10)	High (20)	High (70)	High (90)	
G-1	Clark's Creek Greenway Trailhead and Extension		✓	✓	✓		✓	High (20)	High (20)	High (10)	Med (5)	High (20)	High (65)	High (85)	
T-5	DeArmon Road Farm-to-Market	✓	✓	✓	✓		✓	High (25)	High (20)	High (10)	Low (0)	High (20)	High (60)	High (85)	
P-2	Urban Open Space with Water View	✓	✓	✓	✓		✓	High (25)	High (10)	High (20)	Low (0)	High (20)	High (60)	High (85)	

Project Recommendation Factors

Comprehensive Neighborhood Improvement Program (CNIP)

Project Prioritization/Cost/Timeframe Matrix

POTENTIAL PROJECT CATEGORY		PROJECT DESCRIPTIONS	PROJECT PRIORITIZATION CRITERIA												FINAL PRIORITY		ESTIMATE OF PROJECT COST, DURATION AND BUNDLING OPPORTUNITIES								
Community Identity and Beautification	Greenway, Trails and Open Space		Pedestrian Circulation	Transportation	Public/Public, Public Private Partnerships							Criteria Total	Project Priority												
											Criteria Total	Project Priority													
											Criteria Total	Project Priority													
											Criteria Total	Project Priority													
Project ID	Project Name	CIP Goals 30% of overall prioritization score 0-5 = Low, 10-15 = Medium, 20-30 = High						CIP Goal Total	Neighborhood Specific Criteria 70% of overall prioritization score 0-20 = Low, 25-45 = Medium, 50-70 = High					Criteria Total	Project Priority 0-40 = Low, 45-65 = Medium, 70-100 = High	Estimated Project Real Estate Cost (Included in Total Project Cost)	Project Cost Estimate Detail	Estimated Total Project Cost (planning, design and construction)	Potential Schedule Estimated Time (Start of Design to End of Construction)	Potential Project Bundle(s)					
		Create Jobs Tax Base	Leverage Investments	Public Safety	Transportation Mobility	Housing Diversity	Integrated Improvement		Usage (0, 5, 10)	Transformative change (0, 10, 20)	Consistent Local Plans (0, 5, 10)	Private Property Impacts (0, 5, 10)	Stakeholder Support (0, 10, 20)												
G-1	Clark's Creek Greenway Trailhead and Extension	The project would involve a 0.65 mile extension of the existing Clark's Creek Greenway up to DeArmon Road and could include the creation of trailhead at DeArmon. The greenway extension is already planned by Mecklenburg County and is a Tier 2 greenway nearly qualifying as a Tier 1 since the majority of the property along the route has been acquired. Property acquisition on two parcels is remaining for the greenway and the trailhead would be dependent on the acquisition of approximately 3 acres to provide parking for approximately 40 spaces. The project will need to include a pedestrian bridge crossing Clark's Creek for connectivity between the previously acquired land. The Trailhead component could provide access to both the southern and future northern Clark's Creek Greenway. This project is very well supported by the public and Park and Rec. CNIP funding with Park and Rec partnership in the project could expedite the design and construction of the project.						✓	✓	✓	✓	High (20)	High (10)	High (20)	High (10)	Med (5)	High (20)	High (65)	High (85)	\$86,000	The project would involve a 0.65 mile extension of the existing Clark's Creek Greenway up to DeArmon Road (\$520,000), 1 pedestrian bridge (300,000), 1 trailhead parking lot all inclusive (\$300,000), ROW land acquisition (\$86,000) and Trailhead Land Acquisition (\$100,000). Total Estimate includes Real Estate costs, as well as, Contingency and Design costs at 35% and 25% of Estimated Construction Cost, respectively. \$1.7M Rounded to \$2M	\$2,000,000	3 - 4 Years	G-3, T-5, I-2, I-6	
T-5	DeArmon Road Farm-to-Market	DeArmon Road from Browne Road to Benfield Road - "Complete Street". Widened DeArmon Road approximately 4,500 LF, 3 - 12' lanes, Greenway Crossing, 4' bike lane on both sides, 24" curb & gutter on both sides, 6' sidewalk on both sides, add northbound right turn-lane with 4-way signalization.						✓	✓	✓	✓	✓	High (25)	High (10)	High (20)	High (10)	Low (0)	High (20)	High (60)	High (85)	\$500,000	This project includes a farm to market road upgrade of a NCDOT roadway from the intersection of Browne Road to Benfield Road. Pricing includes the 4,300 LF of improvements, bridge to allow greenway crossing under the roadway, 8,600 lf of 2'-6 curb, 6,000 tons of asphalt paving, 28 Storm Structures with 5,200 lf of piping, Street Lighting, 6,000 SY of Multi use path / sidewalk, and canopy trees @ 40' O.C. Estimate includes real estate costs, contingency and design costs. \$7.8 M rounded to \$8M	\$8,000,000	5 - 6 Years	C-12, G-1, T-14
P-2	Urban Open Space with Water View Public/Private Partnership	In a public-private partnership, reconstruct an existing pond on private land abutting Prosperity Church, with surrounding green-space, to create a community gathering place for the Prosperity Village Activity Center. A portion of the waterfront would have adjacent privately developed retail and/or housing, and the developer/landowner would be responsible for daily and routine maintenance of the pond and green-space. Acquire remnant NCDOT parcels and coordinate new local streets with the church and developers.						✓	✓	✓	✓	✓	High (25)	High (10)	High (20)	High (10)	Low (0)	High (20)	High (60)	High (85)	\$2,000,000	Placeholder estimate for private developer and City partnership	\$2,000,000	2-5 Years	I-2

PROJECT RECOMMENDATIONS

What We Suggest

- Build Village Center
- Link Surrounding Neighborhoods
- Support Outlying Areas

CHARLOTTE

Comprehensive Neighborhood Improvement Program (CNIP)

Market Study and Strategies

Market Study

Strategy

sufficient
demand for
market center

Build Village Center to
encourage private
development

increase
multi-modal
connectivity to
village center

**Link Surrounding
Neighborhoods** to village
center through street,
bike and ped connections

area is highly
residential with
stable
neighborhoods

Support Outlying Areas
by providing safer
connections

WOOLPERT

CHARLOTTE

Comprehensive Neighborhood Improvement Program (CNIP)

CHARLOTTE

Comprehensive Neighborhood Improvement Program (CNIP)

NCDOT

- DeArmon Road farm-to-market
- I-485 landscaping & monuments
- Maintenance agreements

Park & Rec

- Clark's Creek greenway extension
- Clark's Creek trailhead
- Mallard Creek bridge to CATS

Library

- Regional library in Prosperity Village area

Arts and Science Council

- I-485 monuments
- Roundabout landmarks

Private

- Open space near village
- Ridge Road widening
- Prosperity Church Road widening

CHARLOTTE

Comprehensive Neighborhood Improvement Program (CNIP)

Build Village Center

Recommended Projects

I-485 Frontage Road Loop Streetscape - \$1.5M

Prosperity Village Identity Monuments - \$1M

Ridge Road Midblock Refuge Islands - \$100k

Ridge Road Extension - \$8.5M

Projects in Reserve (requires private partner)

Prosperity Church Road Widening - \$3.5M

Ridge Road Widening Segment 1 - \$2.5M

Ridge Road Widening Segment 2 - \$3M

Public Space with Water View

Public Library – Location TBD

Huntersville

**Build Village Center
Short Term 2-4 years**

Prosperity
Church
Road

Eastfield
Road

Ridge Road

I-485

I-485 Frontage Road Loop Streetscape - \$1.5M
Prosperity Village Identity Monuments - \$1M
Ridge Road Midblock Refuge Islands - \$100k

Huntersville

Build Village Center
Mid - Long Term 5-9 years

Eastfield
Road

Prosperity
Church
Road

Ridge Road

I-485

Ridge Road Extension - \$8.5M

Projects in Reserve (requires private partner)

Prosperity Church Road Widening - \$3.5M

Ridge Road Widening Segment 1 - \$2.5M

Ridge Road Widening Segment 2 - \$3M

Public Space with Water View

Public Library – Location TBD

CHARLOTTE

Comprehensive Neighborhood Improvement Program (CNIP)

Community Identity / Beautification

I-1: Prosperity Village Gateway on I-485 Exit Ramp

- Development and construction of gateway identification monuments/signs installed on both I-485 off ramps
- Special designed monument/sign structure with lighted lettering
- Accent lighting
- Special accent landscape design
- Irrigation system.

CHARLOTTE

Comprehensive Neighborhood Improvement Program (CNIP)

Community Identity / Beautification

I-2: I-485 Ramp Loop Streetscape Beautification

- Design and installation of streetscape beautification
- Widening of the existing sidewalks to 12', street trees on both sides
- Accent landscape at special nodes with understory trees, flowering and evergreen shrubs and ground cover, landscape irrigation, area/pedestrian lighting and potential seating/resting locations

CHARLOTTE

Comprehensive Neighborhood Improvement Program (CNIP)

Community Identity / Beautification

I-3: Landmarks at Roundabouts

- Design and install landmarks at the roundabouts
- Sculptural/art pieces or specific branding/identification structures
- Accent landscaping, landscape irrigation and special accent lighting.

Pedestrian Circulation

C-10: Additional Midblock Refuge Islands on Ridge Road

- Pedestrian midblock refuge islands on Ridge Road

Transportation

T-2: Ridge Road Extension

- Ridge Road Extension from Eastfield Road to Benfield Road - "Complete Street"
- Extend Ridge Road approximately 3,500 L.F.
- Follow Cross Section A-7 in the Area Plan

Transportation

T-1: Prosperity Church Road Widening

- Prosperity Church Road from Ridge Road to Prosperity Ridge Road - "Complete Street"
- Prosperity Church Road approximately 1,467 L.F.
- Cross Section A-2 in the Area Plan

CHARLOTTE

Comprehensive Neighborhood Improvement Program (CNIP)

Transportation

T-3: Ridge Road Widening

- Widening of Ridge Road from Prosperity Church Road to Highland Creek Parkway - "Complete Street"
- Widen Ridge Road approximately +/- 3,700 L.F.
- Follow cross section A-13
- The widening will also include a complete street design with sidewalks and bike lanes.

Partnerships

P-1: Prosperity Village Public Library

- Establish a site for a new public library – Location TBD
- Partnering with a developer
- CNIP funds a portion of the development's public infrastructure as an incentive for the library site
- Trade or lease the tract to the Charlotte Mecklenburg Library System

CHARLOTTE

Comprehensive Neighborhood Improvement Program (CNIP)

Partnerships

P-2: Urban Open Space with Water View

- Public-private partnership, reconstruct an existing pond on private land abutting Prosperity Church Road
- Surrounding green-space, community gathering place
- A portion of the waterfront would have adjacent privately developed retail and/or housing
- Developer/landowner would be responsible for daily and routine maintenance of the pond and public green-space
- Acquire remnant NCDOT parcels and coordinate new local streets with the church and developers

CHARLOTTE

Comprehensive Neighborhood Improvement Program (CNIP)

Link Surrounding Neighborhoods

Recommended Projects

Clark's Creek Greenway Ext. & Trailhead - \$2M

DeArmon Road Farm-to-Market - \$8M

Southwest Connector Multi-Use Trail - \$500k

Huntersville

**Link Surrounding Neighborhoods
Long Term 5-9 years**

Prosperity Church Road

Eastfield Road

Ridge Road

I-485

I-485

DeArmon Road

Clark's Creek Greenway Extension & Trailhead - \$2M
DeArmon Road Farm to Market - \$8M
Southwest Connector Multi-Use Trail - \$500k

Prosperity Church Road

Comprehensive Neighborhood Improvement Program (CNIP)

Greenways, Trails, and Open Space

G-1: Clark's Creek Greenway Trailhead and Extension

- 0.65 mile extension of the existing Clark's Creek Greenway
- Trailhead at DeArmon Road
- Property acquisition on two parcels – Greenway
- Acquisition of 3 acres – Trailhead
- 40 parking spaces
- Pedestrian bridge crossing Clark's Creek
- Well supported by the public and Park and Rec
- CNIP funding with Park and Rec partnership

CHARLOTTE

Comprehensive Neighborhood Improvement Program (CNIP)

Greenways, Trails, and Open Space

G-3: Southern Connector Multi-Use Trail

- Pedestrian and bicycle connectivity from the Clark's Creek Greenway to the Prosperity Village center
- 0.58 miles long running along DeArmon Road and Prosperity Church Road to the Village Center
- This multi-use connection project was very well received by the public
- Routing within the Village will need to be further studied to select the best route

Transportation

T-5: DeArmon Road Farm-to-Market

- DeArmon Road from Browne Road to Benfield Road - "Complete Street"
- Approximately 4,500 L.F.
- Following cross section A-4 East of Clark's Creek and A-9 West of Clark's Creek
- Add Northbound right turn-lane with 4-way signalization.

CHARLOTTE

Comprehensive Neighborhood Improvement Program (CNIP)

Support Outlying Areas

Recommended Projects

Prosperity Church Road Ped Crossings - \$200k

Mallard Creek High School Crosswalk - \$100k

Jimmy Oehler Road Sidewalk Gaps- \$200k

Mallard Creek Greenway Bridge to CATS - \$1M

Huntersville

Support Outlying Areas
Short – Mid Term 2-5 years

Eastfield Road

Ridge Road

I-485

I-485

Prosperity Church Road

Old Statesville Road

Mallard Creek Road

Browne Road

I-85

Prosperity Church Road Pedestrian Crossings - \$200k
Mallard Creek High School Crosswalk - \$100k
Jimmy Oehler Road Sidewalk Gaps- \$200k
Mallard Creek Greenway Bridge to CATS - \$1M

Greenways, Trails, and Open Space

G-6: Mallard Creek Greenway Bridge Connection to Existing CATS Parking Lot

- Connection of a CATS Park and Ride lot to the Mallard Creek Greenway on East side of Mallard Creek Road
- Across from the intersection with Prestigious Lane
- Requires the construction of a pedestrian bridge and approximately 400 L.F. of greenway
- This project was brought to the team by a resident who has developed the project's concept to create additional greenway parking and potentially increase the greenway usage.

Pedestrian Circulation

C-1: Traffic Signal at Prosperity Church Road and Katelyn Drive

- Addition of a signalized intersection
- Pedestrian crossing improvements
- No apparent roadway improvements necessary

Pedestrian Circulation

C-3: Pedestrian Crossing at Prosperity Church Road and Prosperity Point Lane

- Addition of a signalized pedestrian crosswalk
- Pedestrian crosswalk improvements
- No apparent roadway improvements necessary

Pedestrian Circulation

C-4: Pedestrian Crossing at Prosperity Church Road and Driwood Court

- Addition of a traffic signal
- Pedestrian crosswalk improvements
- No apparent roadway improvements necessary

Pedestrian Circulation

C-18: Pedestrian Crosswalk at Johnston Oehler for Mallard Creek High School

- This project includes a signalized pedestrian crosswalk at Mallard Creek High School on Johnston Oehler Road
- No other roadway improvements are anticipated

Pedestrian Circulation

C-14: Sidewalk Gaps on Jimmy Oehler Road

- Sidewalk on Jimmy Oehler Rd from Creek Breeze Rd to the newly constructed bridge over I-485
- The sidewalk measures +/- 525 L.F. on the North side of the road

CHARLOTTE

Comprehensive Neighborhood Improvement Program (CNIP)

Build Village Center

I-485 Frontage Road Loop Streetscape - \$1.5M
Prosperity Village Identity Monuments - \$1M
Ridge Road Midblock Refuge Islands - \$100k
Ridge Road Extension - \$8.5M
Prosperity Church Road Widening - \$3.5M
Ridge Road Widening Segment 1 - \$2.5M
Ridge Road Widening Segment 2 - \$3M
Public Space with Water View
Public Library- Location TBD

Link Surrounding Neighborhoods

Clark's Creek Greenway Ext. & Trailhead - \$2M
DeArmon Road Farm to Market - \$8M
Southwest Connector Multi-Use Trail - \$500k

Support Outlying Areas

Prosperity Church Road Ped Crossings - \$200k
Mallard Creek High School Crosswalk - \$100k
Jimmy Oehler Road Sidewalk Gaps- \$200k
Mallard Creek Greenway Bridge to CATS - \$1M

CHARLOTTE

Comprehensive Neighborhood Improvement Program (CNIP)

Build Village Center

I-485 Frontage Road Loop Streetscape - \$1.5M

Prosperity Village Identity Monuments - \$1M

Ridge Road Midblock Refuge Islands - \$100k

Ridge Road Extension - \$8.5M

Prosperity Church Road Widening - \$3.5M

Ridge Road Widening Segment 1 - \$2.5M

Ridge Road Widening Segment 2 - \$3M

Public Space with Water View

Public Library- Location TBD

Link Surrounding Neighborhoods

Clark's Creek Greenway Ext. & Trailhead - \$2M

DeArmon Road Farm to Market - \$8M

Southwest Connector Multi-Use Trail - \$500k

Support Outlying Areas

Prosperity Church Road Ped Crossings - \$200k

Mallard Creek High School Crosswalk - \$100k

Jimmy Oehler Road Sidewalk Gaps- \$200k

Mallard Creek Greenway Bridge to CATS - \$1M

WOOLPERT

CHARLOTTE

Comprehensive Neighborhood Improvement Program (CNIP)

Build Village Center

I-485 Frontage Road Loop Streetscape - \$1.5M

Prosperity Village Identity Monuments - \$1M

Ridge Road Midblock Refuge Islands - \$100k

Ridge Road Extension - \$8.5M

Prosperity Church Road Widening - \$3.5M

Ridge Road Widening Segment 1 - \$2.5M

Ridge Road Widening Segment 2 - \$3M

Public Space with Water View

Public Library- Location TBD

Link Surrounding Neighborhoods

Clark's Creek Greenway Ext. & Trailhead - \$2M

DeArmon Road Farm to Market - \$8M

Southwest Connector Multi-Use Trail - \$500k

Support Outlying Areas

Prosperity Church Road Ped Crossings - \$200k

Mallard Creek High School Crosswalk - \$100k

Jimmy Oehler Road Sidewalk Gaps- \$200k

Mallard Creek Greenway Bridge to CATS - \$1M

WOOLPERT

CHARLOTTE

Comprehensive Neighborhood Improvement Program (CNIP)

Build Village Center

I-485 Frontage Road Loop Streetscape - \$1.5M

Prosperity Village Identity Monuments - \$1M

Ridge Road Midblock Refuge Islands - \$100k

Ridge Road Extension - \$8.5M

Prosperity Church Road Widening - \$3.5M

Ridge Road Widening Segment 1 - \$2.5M

Ridge Road Widening Segment 2 - \$3M

Public Space with Water View

Public Library- Location TBD

Link Surrounding Neighborhoods

Clark's Creek Greenway Ext. & Trailhead - \$2M

DeArmon Road Farm to Market - \$8M

Southwest Connector Multi-Use Trail - \$500k

Support Outlying Areas

Prosperity Church Road Ped Crossings - \$200k

Mallard Creek High School Crosswalk - \$100k

Jimmy Oehler Road Sidewalk Gaps- \$200k

Mallard Creek Greenway Bridge to CATS - \$1M

CHARLOTTE

Comprehensive Neighborhood Improvement Program (CNIP)

Build Village Center

I-485 Frontage Road Loop Streetscape - \$1.5M

Prosperity Village Identity Monuments - \$1M

Ridge Road Midblock Refuge Islands - \$100k

Ridge Road Extension - \$8.5M

Prosperity Church Road Widening - \$3.5M

Ridge Road Widening Segment 1 - \$2.5M

Ridge Road Widening Segment 2 - \$3M

Public Space with Water View

Public Library- Location TBD

Link Surrounding Neighborhoods

Clark's Creek Greenway Ext. & Trailhead - \$2M

DeArmon Road Farm to Market - \$8M

Southwest Connector Multi-Use Trail - \$500k

Support Outlying Areas

Prosperity Church Road Ped Crossings - \$200k

Mallard Creek High School Crosswalk - \$100k

Jimmy Oehler Road Sidewalk Gaps- \$200k

Mallard Creek Greenway Bridge to CATS - \$1M

NEXT STEPS

What To Expect

- City Council Pres. – October 05, 2015
- Project Planning Phase
- Prosperity Village Area Association
 - Branding Effort
 - 2015 People's Choice Award for Neighborhood Leadership

Open Discussion

Thank You for Participating

Additional information on the CNIP program can be found on the City of Charlotte Website:

<http://charmeck.org/city/charlotte/charlottefuture/CIP/CNIP/Pages/Prosperity.aspx>

Kristie Kennedy
(704) 336-6194

kkennedy@charlottenc.gov