Introduced by Council Members Lockett-Felder, Ray, and Self:

ORDINANCE 2007-321
AN ORDINANCE APPROVING AND ADOPTING THE OLD ARLINGTON NEIGHBORHOOD ACTION PLAN (“OANAP”) DATED DECEMBER 2006, AND THE RECOMMENDATIONS CONTAINED IN THE PLAN; ESTABLISHING THE OLD ARLINGTON NEIGHBORHOOD ACTION PLAN AREA, GENERALLY BOUNDED BY FORT CAROLINE ROAD TO THE NORTH, THE ARLINGTON RIVER AND ARLINGTON EXPRESSWAY TO THE SOUTH, THE ST.JOHNS RIVER TO THE WEST, AND ROGERO ROAD TO THE EAST, AS DEFINED AND SHOWN ON THE PLAN MAPS ("ACTION PLAN STUDY AREA"); REQUIRING THAT ALL DEVELOPMENT AND REDEVELOPMENT WITHIN THE ACTION PLAN STUDY AREA MUST BE CONSISTENT AND COMPATIBLE WITH THE PLAN RECOMMENDATIONS; DELEGATING TO THE PLANNING AND DEVELOPMENT DEPARTMENT THE AUTHORITY TO INTERPRET THE PLAN AND TO REVIEW ALL PROPOSED DEVELOPMENT AND REDEVELOPMENT WITHIN THE ACTION PLAN STUDY AREA TO ENSURE CONSISTENCY AND COMPATIBILITY WITH THE PLAN RECOMMENDATIONS; PROVIDING AN EFFECTIVE DATE.

WHEREAS, the Mayor’s Growth Management Task Force recommended that efforts be undertaken to restore and revitalize older neighborhoods; and

WHEREAS, in June 2002, the Greater Arlington Civic Council requested, and the District Council Members and the Planning and Development Department determined, that a neighborhood action plan was needed to guide development and redevelopment within the Action Plan Study Area, and therefore initiated the planning process by creating a Citizens Steering Committee consisting of area stakeholders; and

WHEREAS, the Planning and Development Department began the planning process with strong support and leadership from the community; and

WHEREAS, a planning team managed by the Planning and Development Department worked with the Citizens Steering Committee to examine the following major issues critical to the revitalization and redevelopment of the Action Plan Study Area: (a) Historic and Cultural Resources; (b) Infill Opportunities; (c) Economic Resources and Other Strategies; (d) Marketing Arlington; (e) Land Use and Zoning; (f) Infrastructure; and (g) Perceptions and Home Ownership; and

WHEREAS, the Planning and Development Department, with the assistance of HDR Engineering, Inc., other consultants and the Citizens Steering Committee, held a number of public forums and meetings to obtain the views of the community residents and business owners of the Action Plan Study Area to ensure that public participation was an essential component of the Plan; and

WHEREAS, after extensive public participation and subsequent review and revision by the Planning and Development Department planning team and the Citizens Steering Committee, the Plan was developed; and

WHEREAS, the following recommendations were made in the Plan:

(a) Rehabilitation and renovation of the historic Norman Studio could be a catalyst for spin-off economic development in the study area; and
(b) Opportunities for mixed use development should be considered for infill and redevelopment sites; and
(c) Partnerships should be encouraged between the City, the business community and educational institutions to maximize potential for economic development; and
(d) The commercial areas included in the Action Plan Study Area would benefit from positive marketing; and
(e) Reviews of proposals to change land use map designations and zoning, as well as site plan reviews, should take into consideration the long term viability of residential neighborhoods; and
(f) Potable water and sewer should be made available to those properties in the Action Plan Study Area currently utilizing well water or septic tank systems; and
(g) The City and community should encourage actions that will assist in changing or enhancing perceptions to acknowledge that the Action Plan Study Area is a great place to live; now therefore
BE IT ORDAINED by the Council of the City of Jacksonville:

Section 1.

Approval and Adoption of Old Arlington Neighborhood Action Plan. The Old Arlington Neighborhood Action Plan (“OANAP”) consisting of a comprehensive neighborhood revitalization strategy, is hereby approved and adopted as the master plan guiding all development and redevelopment within the boundaries of the Old Arlington Neighborhood Action Plan Study Area (“Action Plan Study Area”) as established in the OANAP and generally bounded by Fort Caroline Road to the north, Arlington River and Arlington Expressway to the south, St. Johns River to the west, and Rogero road to the east. The OANAP is supported by a land use and building conditions analysis. A copy of the OANAP is on file in the City Council Legislative Services Division and the Planning and Development Department.

Section 2.

All Development and Redevelopment in the Action Plan Study Area Compatible and Consistent with the Old Arlington Neighborhood Action Plan. All development and redevelopment within the Action Plan Study Area, including, but not limited to, all public works projects, streetscape improvements, partnerships with the City that require funding and all projects requiring permits, shall be compatible and consistent with the recommendations contained in the OANAP.

Section 3.

Delegation of Authority to Interpret the Old Arlington Neighborhood Action Plan and Approve Development and Redevelopment Projects to the Planning and Development Department. The Council hereby delegates the responsibility and authority to interpret the OANAP and to review and approve the development and redevelopment projects as described in Section 2 of this ordinance to ensure consistency and compatibility with the OANAP to the Director of the Planning and Development Department.

Section 4.

Implementation of the Old Arlington Neighborhood Action Plan. It shall be the responsibility of the Housing and Neighborhoods Department to implement the recommendations of the OANAP.

Section 5.

Continued Involvement of the City Staff, Citizens, and Businesses. Because the residents and business owners of the area and the Citizens Steering Committee have been invaluable in determining the future of their neighborhood and because their continued involvement is essential to ensure the success of this OANAP, the Council hereby urges and requests that the City staff continue to encourage and support the process of active involvement of all of these parties in the implementation of the OANAP.

Section 6.

Effective Date. This ordinance shall become effective upon signature by the Mayor or upon becoming effective without the Mayor’s signature.

Form Approved:

 /s/ Shannon K. Eller__________
Office of General Counsel

Legislation Prepared By: Shannon K. Eller
G:\SHARED\LEGIS.CC\2007\ord\LAND USE GENERAL\Old Arlington NAP.doc
-1-
1
5

