

Visioning Oneida

A Community of Well-Being that is Uniquely Oneida

Building upon the 2007-2012 Community Improvement Initiative

June 2012

What is

Planning?

Community Planning Definition

Planning, also called urban planning or city and regional planning, is a dynamic profession that works to **improve the welfare of people** and their communities by creating more convenient, equitable, healthful, efficient, and attractive places for present and future generations.

Planning enables civic leaders, businesses, and citizens to play a meaningful role in **creating communities that enrich people's lives.**

Good planning helps create communities that offer better choices for where and how people live. **Planning helps communities to envision their future.**

It helps them find the **right balance** of new development and essential services, environmental protection, and innovative change.

American Planning Association:
Definition of Planning (2012)

What is our
Vision?

A Community of well-being
that is uniquely Oneida.

UKWEHUWE • NE

Place of the Oneida

Outline

Visioning Oneida:

A Community of Well-Being that is Uniquely Oneida.

Part I. Setting the Framework for an Oneida Community of Well-Being

- a. Organizing Concepts
 - 1. Diverse Housing Neighborhoods
 - 2. Connecting People
 - 3. Nurturing Food Network
 - 4. Community Service Core
 - 5. Extending the Service Core
 - 6. "Right sized, right place"- Economics
- b. The Context: Understanding the Reservation
- c. Supporting Data

Part II. Implementation for an Oneida Community of Well-Being

- a. Phase 1 (Current Projects)
- b. Phase 2
- c. Phase 3
- d. Overall Community Development Projects
- e. Implementation: Strategic Planning
- f. Recommendations
- g. Community Based Planning Process

Part 1. Setting the Framework for an Oneida Community of Well-Being

Central Oneida

Organizing Concepts

1. Diverse Housing Neighborhoods
2. Connecting People
3. Nurturing Food Network
4. Community Service Core
5. Extending the Service Core
6. “Right sized, Right place”- Economics

Housing Options
OHA Home
Ownership
+
Rental

Organizing Concept 1

Housing Options Elder Homes + Smaller Homes

Elevation A

Elevation B
Screen Porch Option 2

Elevation B & C
Screen Porch Options 1 & 3

Elevation C
Screen Porch Option 2

Scheme A-1
'Bone White' Corrugated Siding, 'Bay Leaf' Window Cladding

Organizing Concept 1

Housing Options Extended Family

Flexible Oneida Housing Prototype

Family Starter Retirement Extended

Oneida Sustainable Design Team
UWGB Environmental Design Program

Housing Options Townhouse Apartments

Organizing Concept 1

Housing Options Single Family

Organizing Concept 1

Existing and New Neighborhoods Checklist

- Well designed efficient infrastructure such as sanitary sewer, roadways, walkways, and storm water management
- Housing Site is developed with a mixture of housing types to meet diverse needs
- Connected to the core and other neighborhoods
- Interconnected to Community assets
- Walkable + Bikeable
- Organized in smaller housing groups (avoiding large subdivisions)
- Access to nature
- Work with existing land features
- Connected to recreational opportunities + trails
- Connection to high speed internet

Organizing Concept 1

Organizing Concepts

1. Diverse Housing Neighborhoods
- 2. Connecting People**
3. Nurturing Food Network
4. Community Service Core
5. Extending the Service Core
6. “Right sized, Right place”- Economics

Connecting People

Walking/Biking

- All neighborhoods are connected.
- Safety and streetscaping is “stressed.”
- Community assets are planned in connection to where people live.
(e.g. Recreational areas)

Public Transportation

- Transit stops are integrated with destinations.
- Neighborhood and Oneida Reservation design that supports Transit efficiency.

Communications

- Fiber optic connector- for businesses
- High speed internet provided to all homes.

Roadways

- Local roads weave the Community together.
(e.g. Business Parks)

Organizing Concepts

1. Diverse Housing Neighborhoods
2. Connecting People
- 3. Nurturing Food Network**
4. Community Service Core
5. Extending the Service Core
6. "Right sized, Right place"- Economics

Nurturing Food Network

Healthy Land → Healthy Food → Healthy People

Places where:

Food and medicines are grown seasonably and in harmony with the land and water.

Food is prepared and provided to the community at various locations.

People are engaged with growing, processing, preparing, and sharing healthy food.

Organizing Concepts

1. Diverse Housing Neighborhoods
2. Connecting People
3. Nurturing Food Network
- 4. Community Service Core**
5. Extending the Service Core
6. “Right sized, Right place”- Economics

Community Service Core

1 Rebuild Oneida One Stop

2 Rebuild Oneida One Stop
Add shops

3 Total Renewal
Farmer's Market Green

Organizing Concepts

1. Diverse Housing Neighborhoods
2. Connecting People
3. Nurturing Food Network
4. Community Service Core
- 5. Extending the Service Core**
6. "Right sized, Right place"- Economics

Organizing Concepts

1. Diverse Housing Neighborhoods
2. Connecting People
3. Nurturing Food Network
4. Community Service Core
5. Extending the Service Core
6. **“Right sized, Right place”- Economics**

Part 2. Implementation for an Oneida Community of Well-Being

Implementation Strategic Planning

1. Financial Resources
2. Subsidizing Community Service Center (core) businesses
3. Land acquisition
4. Marketing business parks and housing sites
5. Ongoing Strategic Planning with Oneida Business Committee

Community Based Planning Process

Step 1: **Community Listening**

- visuals
- charettes
- establish principles
- develop concepts

Step 2: **Concept Development and Studies**

- develop options with the Community

Step 3: **Technical Analysis and Feasibility Studies**

- refine concepts

Step 4: **Implementation of Area Development Plan(s)**

- define specific projects
- secure funding