

Walker County Joint Comprehensive Plan 2017-2021

Including the Cities of Chickamauga, LaFayette, Lookout Mountain, and Rossville

Prepared by: The Northwest Georgia
Regional Commission

WALKER COUNTY

Joint Comprehensive Plan 2017-2021

Joint Comprehensive Plan Five Year Update for Walker County and the Cities of Chickamauga, LaFayette, Lookout Mountain, and Rossville

Northwest Georgia Regional Commission
503 West Waugh Street Dalton, Georgia 30720

February, 2017

Adopted:

Walker County: March 9, 2017

City of Chickamauga: February 13, 2017

City of LaFayette: February 22, 2017

City of Lookout Mountain: February 16, 2017

City of Rossville: February 13, 2017

Table of Contents

ACKNOWLEDGEMENTS	i
ADOPTION RESOLUTIONS	ii
INTRODUCTION	1
COMMUNITY GOALS	4
WALKER COUNTY	4
CHICKAMAUGA	10
LAFAYETTE.....	15
LOOKOUT MOUNTAIN	20
ROSSVILLE	23
NEEDS AND OPPORTUNITIES	27
TRANSPORTATION	31
LAND USE: MAPPING THE FUTURE	34
Character Area Descriptions	36
FUTURE DEVELOPMENT MAPS	63
REPORT OF ACCOMPLISHMENTS	69
City of Chickamauga Report of Accomplishments	70
City of Lafayette Report of Accomplishments	73
City of Lookout Mountain Report of Accomplishments	79
City of Rossville Report of Accomplishments	82
Walker County Report of Accomplishments.....	86
COMMUNITY WORK PROGRAMS.....	96
City of Chickamauga Community Work Program	97
City of Lafayette Community Work Program.....	103
City of Lookout Mountain Community Work Program	112
City of Rossville Community Work Program	115
Walker County Community Work Program	119

ACKNOWLEDGEMENTS

WALKER COUNTY

Shannon Whitfield

Commissioner

CITY OF CHICKAMAUGA

Ray Crowder

Mayor

City Council

Randal Dalton, *Mayor Pro Tem*

Daymon Garrett

Evitte Parrish

Lee Miller

Don Martin

City Staff

Micheal Haney, *City Manager*

Jane Ramey, *City Clerk*

CITY OF LAFAYETTE

Andy Arnold

Mayor

City Council

Beacher Garmany

Ben Bradford

Judy Meeks

Chris Davis

Wayne Swanson

City Staff

David Hamilton, *City Manager*

Brenda Snyder, *City Clerk*

CITY OF ROSSVILLE

Teddy Harris

Mayor

City Council

Rick Buff *Mayor Pro tem*

Joyce Wall

Michael Hicks

Brad Buff

City Staff

Sherry Foster, *City Clerk*

CITY OF LOOKOUT MOUNTAIN

David S Bennett

Mayor

City Council

Caroline Williams

Jim Sabourin

Beth Soloff

Taylor Watson

City Staff

Brad Haven, *City Manager*

Cindy Roberts, *City Clerk*

STAKEHOLDER COMMITTEE

Chris Davis, *Councilman*

Cindy Whitaker, *Planning Commission*

Kevin Dunn, *Economic Development*

Gerald Cook, *Planning Commission*

Mary Perry, *CERT*

David Ashburn, *County Coordinator*

Jimmy Campbell, *Planning Commission*

Brad Haven, *City Manager*

David Hamilton, *City Manager*

Gary Gosset, *Gordon Lee Mansion*

Lacey Wilson, *Chamber*

Teddy Harris, *Mayor*

Paul Cook, *Chamber*

Richard Barclift, *Citizen*

Micheal Haney, *City Manager*

Michael Peardon, *Citizen*

Tammy Peardon, *Citizen*

Bebe Heiskell, *County Commissioner*

NORTHWEST GEORGIA REGIONAL COMMISSION

Lloyd Frasier, *Executive Director*

Julianne Meadows, *Planning Director*

Ethan Calhoun, *Community Planner*

Brice Wood, *Community Planner*

ADOPTION RESOLUTIONS

The Adoption Resolutions for Walker County, City of Chickamauga, City of LaFayette, City of Lookout Mountain, and the City of Rossville can be found respectively on the following pages.

RESOLUTION R-001-17

**A RESOLUTION
TO ADOPT THE**

**Walker County Joint Comprehensive Plan (2017-2021) including the Cities of
Chickamauga, LaFayette, Lookout Mountain, and Rossville**

Whereas, the Georgia Planning Act of 1989 requires local governments to develop and maintain a comprehensive plan to retain their Qualified Local Government status and eligibility for State permits, grants, and loans; and

Whereas, the **Walker County Joint Comprehensive Plan (2017-2021) including the Cities of Chickamauga, LaFayette, Lookout Mountain, and Rossville** is now complete; and

Whereas, such **Joint Comprehensive Plan Update** is approved by the Georgia Department of Community Affairs as meeting Georgia's Minimum Planning Standards and Procedures (effective March 1, 2014); and

Whereas, the second and final public hearing on the draft plan was held on Friday, January 13, 2017, at 10:00 am at LaFayette City Hall, 207 South Duke St., LaFayette, GA 30728;

Now Therefore Be It Resolved, that the Sole Commissioner of Walker County hereby officially adopts the **Walker County Joint Comprehensive Plan (2017-2021) including the Cities of Chickamauga, LaFayette, Lookout Mountain, and Rossville**.

Resolved, this 9th day of March, 2017.

BY:

Shannon Whitfield
Sole Commissioner, Walker County

ATTEST:

Rebecca Wooden, County Clerk
Walker County

RESOLUTION
2017-02-22

**Walker County Joint Comprehensive Plan (2017-2021) including the Cities of
Chickamauga, LaFayette, Lookout Mountain, and Rossville**

Whereas, the Georgia Planning Act of 1989 requires local governments to develop and maintain a comprehensive plan to retain their Qualified Local Government status and eligibility for State permits, grants, and loans; and

Whereas, the **Walker County Joint Comprehensive Plan (2017-2021) including the Cities of Chickamauga, LaFayette, Lookout Mountain, and Rossville** is now complete; and

Whereas, such **Joint Comprehensive Plan Update** is approved by the Georgia Department of Community Affairs as meeting Georgia's Minimum Planning Standards and Procedures (effective March 1, 2014); and

Whereas, the second and final public hearing on the draft plan was held on Friday, January 13, 2017, at 10:00 am at LaFayette City Hall, 207 South Duke St., LaFayette, GA 30728;

Now Therefore Be It Resolved, that the City Council of Chickamauga, Georgia hereby officially adopts the **Walker County Joint Comprehensive Plan (2017-2021) including the Cities of Chickamauga, LaFayette, Lookout Mountain, and Rossville**.

Resolved, this 22nd, day of February, 2017.

BY:

Ray Crowder
Mayor, City of Chickamauga

ATTEST:

Jane Ramey, City Clerk
City of Chickamauga

**A RESOLUTION
TO ADOPT THE**

**Walker County Joint Comprehensive Plan (2017-2021) including the Cities of
Chickamauga, LaFayette, Lookout Mountain, and Rossville**

Whereas, the Georgia Planning Act of 1989 requires local governments to develop and maintain a comprehensive plan to retain their Qualified Local Government status and eligibility for State permits, grants, and loans; and

Whereas, the **Walker County Joint Comprehensive Plan (2017-2021) including the Cities of Chickamauga, LaFayette, Lookout Mountain, and Rossville** is now complete; and

Whereas, such **Joint Comprehensive Plan Update** is approved by the Georgia Department of Community Affairs as meeting Georgia's Minimum Planning Standards and Procedures (effective March 1, 2014); and

Whereas, the second and final public hearing on the draft plan was held on Friday, January 13, 2017, at 10:00 am at LaFayette City Hall, 207 South Duke St., LaFayette, GA 30728;

Now Therefore Be It Resolved, that the City Council of LaFayette, Georgia hereby officially adopts the **Walker County Joint Comprehensive Plan (2017-2021) including the Cities of Chickamauga, LaFayette, Lookout Mountain, and Rossville**.

Resolved, this 13th day of February, 2017.

BY:

Andy Arnold
Mayor, City of LaFayette

ATTEST:

Brenda Snyder, City Clerk
City of LaFayette

CITY OF LOOKOUT MOUNTAIN GEORGIA

1214 LULA LAKE ROAD
LOOKOUT MOUNTAIN, GEORGIA 30750
www.cityoflookoutmtnga.com

(706) 820-1586 FAX (706) 820-0138

A RESOLUTION

TO ADOPT THE

Walker County Joint Comprehensive Plan (2017-2021) including the Cities of Chickamauga, LaFayette, Lookout Mountain, and Rossville

Whereas, the Georgia Planning Act of 1989 requires local governments to develop and maintain a comprehensive plan to retain their Qualified Local Government status and eligibility for State permits, grants, and loans; and

Whereas, the **Walker County Joint Comprehensive Plan (2017-2021) including the Cities of Chickamauga, LaFayette, Lookout Mountain, and Rossville** is now complete; and

Whereas, such **Joint Comprehensive Plan Update** is approved by the Georgia Department of Community Affairs as meeting Georgia's Minimum Planning Standards and Procedures (effective March 1, 2014); and

Whereas, the second and final public hearing on the draft plan was held on Friday, January 13, 2017, at 10:00 am at LaFayette City Hall, 207 South Duke St., LaFayette, GA 30728;

Now Therefore Be It Resolved, that the City Council of Lookout Mountain, Georgia hereby officially adopts the **Walker County Joint Comprehensive Plan (2017-2021) including the Cities of Chickamauga, LaFayette, Lookout Mountain, and Rossville**.

Resolved, this 16th day of February, 2017.

BY:

David Bennett
Mayor, City of Lookout Mountain

ATTEST:

Cindy Roberts, City Clerk
City of Lookout Mountain

RESOLUTION # 650

A Resolution to Adopt the Walker County Joint Comprehensive Plan (2017-2021) including the Cities of Chickamauga, LaFayette, Lookout Mountain, and Rossville

Whereas, the Georgia Planning Act of 1989 requires local governments to develop and maintain a comprehensive plan to retain their Qualified Local Government status and eligibility for State permits, grants, and loans; and

Whereas, the Walker County Joint Comprehensive Plan (2017-2021) including the Cities of Chickamauga, LaFayette, Lookout Mountain, and Rossville is now complete; and

Whereas, such Joint Comprehensive Plan Update is approved by the Georgia Department of Community Affairs as meeting Georgia's Minimum Planning Standards and Procedures (effective March 1, 2014); and

Whereas, the second and final public hearing on the draft plan was held on Friday, January 13, 2017, at 10:00 am at LaFayette City Hall, 207 South Duke St., LaFayette, GA 30728;

Now Therefore Be It Resolved, that the City Council of Rossville, Georgia hereby officially adopts the **Walker County Joint Comprehensive Plan (2017-2021) including the Cities of Chickamauga, LaFayette, Lookout Mountain, and Rossville.**

Resolved, this 13th day of February, 2017.

Teddy Harris, Mayor

Brad Buff, Council Member

Michael Hicks, Council Member

ATTEST: Sherry Foster, City Clerk

Rick Buff, Council Member

Joyce Wall, Council Member

INTRODUCTION

Walker County and the Cities of Chickamauga, Lafayette, Lookout Mountain, and Rossville have joined together in an effort to meet the challenges ahead, working together with their citizens, elected officials, professional staff, business leaders, and property owners and to prepare the *Walker County Joint Comprehensive Plan Update 2017-2022*.

WHY WE PLAN

Comprehensive planning is an important management tool for promoting a strong, healthy community. A Comprehensive Plan provides a vision, shared by all, that describes the future of the community. It protects private property rights and also encourages and supports economic development. The plan can be used to promote orderly and rational development so that Walker County and the cities of Chickamauga, LaFayette, Lookout Mountain, and Rossville can remain physically attractive and economically viable while preserving important natural and historic resources. The comprehensive plan provides the tool to become more certain about where development will occur, what it will be like, when it will happen, and how the costs of development will be met. Planning also helps the County and its municipalities invest their money wisely in infrastructure such as roads, water and sewer, schools, parks and green space, and other facilities to maintain and improve the quality of life for the residents of Walker County.

Purpose

The Comprehensive Plan represents the community's vision, goals, key needs and opportunities that the community intends to address, and an action plan highlighting the necessary tools for implementing the comprehensive plan. In addition. It outlines desired development patterns and

COMMUNITY SNAPSHOT

Needs & Opportunities

- Job Growth and diversity
- Downtown revitalization
- Updated land use ordinances

Population Trends

Year	1990	2000	2010
Walker Co	58,313	61,114	68,218
Chickamauga	2,232	2,434	3,127
Lafayette	7,249	6,726	7,169
Lookout Mtn.	1,713	1,611	1,591
Rossville	3,804	3,498	4,027

Source: U.S. Census 1990-2010

Population Trends

Year	2020	2025	2030
Walker Co	72,878	74,489	76,580

Source: Governor's Office of Planning and Budget

Table 1: Community Data Snapshot

supporting land uses with a future development map for unincorporated Walker County and the cities of Chickamauga, LaFayette, Lookout Mountain, and Rossville. The Comprehensive Plan serves the purpose of meeting the intent of the Georgia Department of Community Affairs' (DCA) "Standards and Procedures for Local Comprehensive Planning," as established on March 1, 2014. Preparation in accordance with these standards is an essential requirement in maintaining status as a Qualified Local Government. State law requires Walker County and its municipalities to update their respective comprehensive plans by February 28, 2017. This plan fully updates the *Walker County Comprehensive Plan 2012-2032* adopted in 2012 by the Walker County Commissioner and the mayors and city councils of Chickamauga, LaFayette, Lookout Mountain, and Rossville. Like the 2012 plan, this 2017 update will serve as the official comprehensive plan for unincorporated Walker County and the municipalities of Chickamauga, Lafayette, Lookout Mountain, and Rossville.

COMMUNITY PARTICIPATION AND INVOLVEMENT

Creating a functional comprehensive plan begins with defining a common vision for the future development of the community. A community vision is the overall image of what the community wants to be and how it wants to look at some point in the future. It is the starting point for creating a plan and actions to implement the plan. A successful visioning process requires meaningful participation from a wide range of community stakeholders.

Walker County residents, property owners, business owners and other stakeholders contributed to the production of the *Comprehensive plan*. Due to the participation involved in the process, the *Comprehensive Plan* should generate local pride and enthusiasm about the future of the county and each city encouraging citizens to remain engaged in the development process in order to ensure that each local government implements the plan.

Figure 1: Civil War Monument in Chickamauga

Why we plan

- Set a new standard for protecting natural and cultural resources
- Promote desired patterns of development
- Facilitate economic development
- Accommodate a range of housing and transportation options
- Prioritize capital expenditures
- Enhance quality of life

PUBLIC HEARINGS

The initial public hearing was held at the Walker County Civic Center in Rock Springs on February 11, 2016. An article was published in the local paper to ensure public awareness of the plan and process as well as the understanding that public input is not only preferred but, in fact, a keystone in creating an effective plan. This same procedure was implemented for the second and final public hearing held on January 13, 2017 at LaFayette's city hall.

STAKEHOLDER MEETINGS

Each government appointed members from their locality that displayed the leadership, ambition, and visionary capabilities to guide the community towards a mutual destination. These community stakeholders develop symbiotic relationships that will create not only a document but also a vested interest in the plans successful administration. Walker County and the Cities of Chickamauga, LaFayette, Lookout Mountain, and Rossville appointed a diverse group of community leaders that volunteered to attend two meetings scheduled for June 20th and May 9th, 2016 at the Walker County 911 Center in Rock Springs.

Figure 2: Exterior wall of the Chickamauga Library

Figure 3: Initial Stakeholder Meeting at Walker County 911 Center

Figure 4: Local business in downtown LaFayette

COMMUNITY GOALS

The purpose of the Community Goals element is to lay out a road map for the community's future, developed through a very public process of involving community leaders and stakeholders in making key decisions about the future of the community. The community goals are the most important part of the plan, for they identify the community's direction for the future, and are intended to generate local pride and enthusiasm for the future of the community, thereby leading citizens and leadership to act to ensure that the plan is implemented.

COMMUNITY VISION STATEMENTS & POLICIES

WALKER COUNTY

Walker County Government will take the lead in creating a quality of life unparalleled in the southeast. Stewardship of the manmade and natural resources will be the foundation of every decision. Government will be progressive in providing infrastructure and services that support residential, commercial, and industrial development. Government will be sensitive and responsive to issues of local and community concerns and be proactive in identifying and planning for emerging opportunities and preserving those core values which are the foundations of the past and our hope for the future.

Figure 5: Scenic View from Lookout Mountain

We will realize our vision by supporting these goals:

1. Strong operational and management infrastructure
2. Downtown revitalization
3. Greenspace and natural resources preservation and development
4. Balance between residential, commercial, and industrial development
5. Growth management

6. Quality education
7. Community and economic development
8. A clear county-wide vision and agreed-on goals
9. Regional collaboration

POLICIES

Policies are adopted to provide ongoing guidance and direction to county officials. They provide a basis for making decisions in implementing the comprehensive plan, including achieving the Community Vision and appropriately addressing the Community Issues and Opportunities. The following policies have been adopted by the Walker County government:

Development Patterns

- Our decisions on new development will contribute to, not take away from, our community's character and sense of place.
- We encourage development that is sensitive to the historic context, sense of place, and overall setting of the community.
- We want development whose design, landscaping, lighting, signage, and scale add value to our community.
- Our community will use land efficiently to avoid the costs and problems associated with urban sprawl.
- We will preserve the rural character of our community and provide the opportunity for agricultural and forestry activities to remain a vital part of the community.
- Our gateways and corridors will create a "sense of place" for our community.
- Creation of recreational facilities and set-aside of greenspace are important to our community.
- We are committed to providing pleasant, accessible public gathering places and parks throughout the community.
- We are committed to redeveloping and enhancing existing commercial and industrial areas within our community in preference to new development in Greenfield (previously undeveloped) areas of the community.

- We support appropriate residential and non-residential in-fill development and redevelopment in ways that complement surrounding areas.
- We encourage mixed-use developments that are human-scale and less auto- oriented.
- We support increases in residential density in areas where community design standards, environmental constraints and available infrastructure capacities can satisfactorily accommodate the increased density.
- We support new land uses that contribute to protecting the environment and preserving meaningful open space.
- We support new land uses that enhance housing options in our community.
- We will encourage development of a rational network of commercial nodes (villages, or activity centers) to meet the service needs of citizens while avoiding unattractive and inefficient strip development along major roadways.
- We are open to land planning and development concepts that may be new to our area but have been tried successfully in other places.
- We will make decisions that encourage walking, biking, car-pooling, and other alternative transportation choices.
- We will target transportation improvements to support desired development patterns for the community (recognizing that ready availability of transportation creates demand for land development in adjacent areas).
- Our new and reconstructed roadways will be appropriately designed, using context sensitive design considerations, to enhance community aesthetics and to minimize environmental impacts.
- Our new and reconstructed roadways will be designed to accommodate multiple functions, including pedestrian facilities, parking, bicycle routes, public transit (if applicable) as well as local vehicular circulation.
- We will promote connectivity of our road network (such as fostering a grid network of streets, multiple connections between subdivisions).
- We support creation of a community-wide pedestrian/bike path network.
- We will ensure (through traffic calming and other design considerations) that excessive vehicular traffic will not harm the peaceful nature of our residential neighborhoods.

Resource Conservation

- The protection and conservation of our community's resources will play an important role in the decision-making process when making decisions about future growth and development.
- We will minimize inefficient land consumption and encourage more compact urban development in order to preserve green open space and natural resource areas.
- We will encourage new development to locate in suitable locations in order to protect natural resources, environmentally sensitive areas, or valuable historic, archaeological or cultural resources from encroachment.
- We will factor potential impacts on air and water quality in making decisions on new developments and transportation improvements.
- Infrastructure networks will be developed to steer new development away from sensitive natural resource areas.
- We will promote the protection and maintenance of trees and green open space in all new development.
- We will promote low impact development that preserves the natural topography and existing vegetation of development sites.
- We will work to redirect development pressure away from agricultural areas in order to conserve farmland to protect and preserve this important component of our community.
- We will ensure safe and adequate supplies of water through protection of ground and surface water sources.
- We will promote enhanced solid waste reduction and recycling initiatives.

Community Facilities and Infrastructure

- Our community will make efficient use of existing infrastructure and public facilities in order to minimize the need for costly new/expanded facilities and services.
- We will protect existing infrastructure investments (i.e., already paid for) by encouraging infill redevelopment, and compact development patterns.
- We will ensure that new development does not cause a decline in existing levels of service for the community's residents and employers.
- We will limit development within our community to areas that can be reasonably served by public infrastructure.

- We will ensure that capital improvements needed to accommodate future development are provided concurrent with new development.
- We will coordinate provision of public facilities and services with land use planning to promote more compact urban development.
- The community will use sequential, phased extension of utilities and services to encourage rational expansion of development to areas immediately contiguous to already developed areas of the community.
- Our community will use planned infrastructure expansion to support development in areas identified (in the comprehensive plan) as suitable for such development.
- The community will seek ways for new growth to pay for itself (in terms of public investment in infrastructure and services to support the development) to the maximum extent possible.
- We will invest in parks and open space to enhance the quality of life for our citizens.
- We will work with the local school board to encourage school location decisions that support the community's overall growth and development plans.

Social and Economic Development

- We will support programs for retention, expansion and creation of businesses that are a good fit for our community's economy in terms of job skill requirements and linkages to existing businesses.
- We will target reinvestment to declining, existing neighborhoods, vacant or underutilized sites or buildings in preference to new economic development projects in Greenfield (previously undeveloped) areas of our community.
- We will seek to balance the supply of housing and employment in our community and consider their location in relation to each other.
- We will take into account access to housing and impacts on transportation when considering economic development projects.
- We will take into account impacts on infrastructure and natural resources in our decision making on economic development projects.
- We will consider the employment needs and skill levels of our existing population in making decisions on proposed economic development projects
- We will carefully consider costs as well as benefits in making decisions on proposed economic development projects.
- We will eliminate substandard or dilapidated housing in our community.

- We will stimulate infill housing development in existing neighborhoods.
- We will create affordable housing opportunities to ensure that all those who work in the community have a viable option to live in the community.
- We will encourage development of housing opportunities that enable residents to live close to their places of employment.
- We will accommodate our diverse population by encouraging a compatible mixture of housing types, densities and costs in each neighborhood.
- We will encourage housing policies, choices and patterns that move people upward on the housing ladder from dependence to independence (home- ownership).
- We will increase opportunities for low-to-moderate income families to move into affordable owner-occupied housing.
- We support dispersion of assisted housing throughout the community in order to diversify neighborhoods and eliminate pockets of poverty.
- We will foster and preserve public health, safety, comfort and welfare, and aid in the harmonious, orderly, and aesthetically pleasing and socially beneficial development of our county.

Governmental Relations

- We will seek opportunities to share services and facilities with neighboring jurisdictions when mutually beneficial.
- We will work jointly with neighboring jurisdictions on developing solutions for shared regional issues (such as growth management, watershed protection)
- We will pursue joint processes for collaborative planning and decision-making with neighboring jurisdictions
- We will consult other public entities in our area when making decisions that are likely to impact them.
- We will provide input to other public entities in our area when they are making decision that are likely to have an impact on our community or our plans for future development.
- We will engage in cooperative planning between the local government and local school board in regard to the appropriate location and use of schools as community facilities.

Figure 6: Chickamauga City Hall

CHICKAMAUGA

A dynamic historic community steeped in beauty and sense of place, with small town values guiding us towards progressively planned growth and a unique quality of life.

The above vision statement was prepared as part of an inclusive, participatory community strategic planning process in 2016 named “*Chickamauga Renaissance Strategic Vision*” It resulted from

considerable thought and discussion regarding the desired characteristics and values of a prosperous and unified Chickamauga community along with suggested improvements for both the City’s curb appeal as well as strategies to better “market” the downtown to visitors.

POLICIES

Development Patterns

- Our decisions on new development will contribute to, not take away from, our community’s character and sense of place.
- We encourage development that is sensitive to the historic context, sense of place, and overall setting of the community.
- We want development whose design, landscaping, lighting, signage, and scale add value to our community.
- Our community will use land efficiently to avoid the costs and problems associated with urban sprawl.
- Our gateways and corridors will create a "sense of place" for our community.
- We will encourage the development of downtown as a vibrant center of the community in order to improve overall attractiveness and local quality of life.
- We are committed to creating walkable, safe, and attractive neighborhoods throughout the community, where people have easy access to schools, parks, and necessary services (grocery store, drug store) without having to travel by car.
- Creation of recreational facilities and set-aside of greenspace are important to our community.
- We are committed to providing pleasant, accessible public gathering places and parks throughout the community.

- We are committed to redeveloping and enhancing existing commercial and industrial areas within our community in preference to new development in Greenfield (previously undeveloped) areas of the community.
- We support appropriate residential and non-residential in-fill development and redevelopment in ways that complement surrounding areas.
- We encourage mixed-use developments that are human-scale and less auto-oriented.
- We support increases in residential density in areas where community design standards, environmental constraints and available infrastructure capacities can satisfactorily accommodate the increased density.
- We support new land uses that contribute to protecting the environment and preserving meaningful open space.
- We support new land uses that enhance housing options in our community.
- We will strive to discourage unattractive and inefficient commercial strip development in our community.
- We are open to land planning and development concepts that may be new to our area but have been tried successfully in other places.
- We will make decisions that encourage walking, biking, car-pooling, and other alternative transportation choices.
- We will target transportation improvements to support desired development patterns for the community (recognizing that ready availability of transportation creates demand for land development in adjacent areas).
- Our new and reconstructed roadways will be appropriately designed, using context sensitive design considerations, to enhance community aesthetics and to minimize environmental impacts.
- Our new and reconstructed roadways will be designed to accommodate multiple functions, including pedestrian facilities, parking, bicycle routes, public transit (if applicable) as well as local vehicular circulation.
- We will promote connectivity of our road network (such as fostering a grid network of streets, multiple connections between subdivisions).
- We support creation of a community-wide pedestrian/bike path network.
- We will ensure (through traffic calming and other design considerations) that excessive vehicular traffic will not harm the peaceful nature of our residential neighborhoods.

Natural and Cultural Resources

- The protection and conservation of our community's resources will play an important role in the decision-making process when making decisions about future growth and development.
- We will minimize inefficient land consumption and encourage more compact urban development in order to preserve green open space and natural resource areas.
- We will encourage new development to locate in suitable locations in order to protect natural resources, environmentally sensitive areas, or valuable historic, archaeological or cultural resources from encroachment.
- We will factor potential impacts on air and water quality in making decisions on new developments and transportation improvements.
- Infrastructure networks will be developed to steer new development away from sensitive natural resource areas.
- We will promote the protection and maintenance of trees and green open space in all new development.
- We will promote low impact development that preserves the natural topography and existing vegetation of development sites.
- We will ensure safe and adequate supplies of water through protection of ground and surface water sources.
- We will promote enhanced solid waste reduction and recycling initiatives.

Community Facilities and Services

- Our community will make efficient use of existing infrastructure and public facilities in order to minimize the need for costly new/expanded facilities and services.
- We will protect existing infrastructure investments (i.e., already paid for) by encouraging infill redevelopment, and compact development patterns.
- We will ensure that new development does not cause a decline in existing levels of service for the community's residents and employers.
- We will limit development within our community to areas that can be reasonably served by public infrastructure.
- We will ensure that capital improvements needed to accommodate future development are provided concurrent with new development.

- We will coordinate provision of public facilities and services with land use planning to promote more compact urban development.
- The community will use sequential, phased extension of utilities and services to encourage rational expansion of development to areas immediately contiguous to already developed areas of the community.
- Our community will use planned infrastructure expansion to support development in areas identified (in the comprehensive plan) as suitable for such development.
- The community will seek ways for new growth to pay for itself (in terms of public investment in infrastructure and services to support the development) to the maximum extent possible.
- We will invest in parks and open space to enhance the quality of life for our citizens.

Economic Development

- We will support programs for retention, expansion and creation of businesses that are a good fit for our community's economy in terms of job skill requirements and linkages to existing businesses.
- We will target reinvestment to declining, existing neighborhoods, vacant or underutilized sites or buildings in preference to new economic development projects in Greenfield (previously undeveloped) areas of our community.
- We will seek to balance the supply of housing and employment in our community and consider their location in relation to each other.
- We will take into account access to housing and impacts on transportation when considering economic development projects.
- We will take into account impacts on infrastructure and natural resources in our decision making on economic development projects.
- We will consider the employment needs and skill levels of our existing population in making decisions on proposed economic development projects
- We will carefully consider costs as well as benefits in making decisions on proposed economic development projects.
- We will eliminate substandard or dilapidated housing in our community.
- We will stimulate infill housing development in existing neighborhoods.
- We will create affordable housing opportunities to ensure that all those who work in the community have a viable option to live in the community.

- We will encourage development of housing opportunities that enable residents to live close to their places of employment.
- We will accommodate our diverse population by encouraging a compatible mixture of housing types, densities and costs in each neighborhood.
- We will encourage housing policies, choices and patterns that move people upward on the housing ladder from dependence to independence (homeownership).
- We will increase opportunities for low-to-moderate income families to move into affordable owner-occupied housing.
- We support dispersion of assisted housing throughout the community in order to diversify neighborhoods and eliminate pockets of poverty.

Intergovernmental Coordination

- We will seek opportunities to share services and facilities with neighboring jurisdictions when mutually beneficial.
- We will work jointly with neighboring jurisdictions on developing solutions for shared regional issues (such as growth management, watershed protection)
- We will pursue joint processes for collaborative planning and decision-making with neighboring jurisdictions
- We will consult other public entities in our area when making decisions that are likely to impact them.
- We will provide input to other public entities in our area when they are making decision that are likely to have an impact on our community or our plans for future development.
- We will engage in cooperative planning between the local government and local school board in regard to the appropriate location and use of schools as community facilities

LAFAYETTE

The City of LaFayette, a progressive, rural community that is a gateway to the Appalachian Mountain chain, is committed to preserving and protecting its abundant natural and historic resources, while promoting residential, commercial and industrial growth, and supporting and encouraging education of its youth and workforce. In order to promote and maintain a superior quality of life.

Figure 7: Historic Chattooga Academy in LaFayette

The City of LaFayette has identified the following areas to address: Redeveloping declining residential areas and idle commercial and industrial sites, improving aging infrastructure, expanding airport facilities and operations, promoting industrial and commercial retention and recruitment, preserving and promoting historic and natural resources.

POLICIES

Development Patterns

- Our decisions on new development will contribute to, not take away from, our community's character and sense of place.
- We encourage development that is sensitive to the historic context, sense of place, and overall setting of the community.
- We want development whose design, landscaping, lighting, signage, and scale add value to our community.
- Our community will use land efficiently to avoid the costs and problems associated with urban sprawl.
- Our gateways and corridors will create a "sense of place" for our community.
- We will encourage the development of downtown as a vibrant center of the community in order to improve overall attractiveness and local quality of life.
- We are committed to creating walkable, safe, and attractive neighborhoods throughout the community, where people have easy access to schools, parks, and necessary services (grocery store, drug store) without having to travel by car.
- Creation of recreational facilities and set-aside of greenspace are important to our community.

- We are committed to providing pleasant, accessible public gathering places and parks throughout the community.
- We are committed to redeveloping and enhancing existing commercial and industrial areas within our community in preference to new development in Greenfield (previously undeveloped) areas of the community.
- We support appropriate residential and non-residential in-fill development and redevelopment in ways that complement surrounding areas.
- We encourage mixed-use developments that are human-scale and less auto- oriented.
- We support new land uses that contribute to protecting the environment and preserving meaningful open space.
- We support new land uses that enhance housing options in our community.
- We will encourage development of a rational network of commercial nodes (villages, or activity centers) to meet the service needs of citizens while avoiding unattractive and inefficient strip development along major roadways.
- We are open to land planning and development concepts that may be new to our area but have been tried successfully in other places.
- We will make decisions that encourage walking, biking, car-pooling, and other alternative transportation choices.
- We will target transportation improvements to support desired development patterns for the community (recognizing that ready availability of transportation creates demand for land development in adjacent areas).
- Our new and reconstructed roadways will be appropriately designed, using context sensitive design considerations, to enhance community aesthetics and to minimize environmental impacts.
- Our new and reconstructed roadways will be designed to accommodate multiple functions, including pedestrian facilities, parking, bicycle routes, as well as local vehicular circulation.
- We will promote connectivity of our road network (such as fostering a grid network of streets, multiple connections between subdivisions).
- We support creation of a community-wide pedestrian/bike path network.
- We will ensure (through traffic calming and other design considerations) that excessive vehicular traffic will not harm the peaceful nature of our residential neighborhoods.

Natural and Cultural Resources

- The protection and conservation of our community's resources will play an important role in the decision-making process when making decisions about future growth and development.
- We will minimize inefficient land consumption and encourage more compact urban development in order to preserve green open space and natural resource areas.
- We will encourage new development to locate in suitable locations in order to protect natural resources, environmentally sensitive areas, or valuable historic, archaeological or cultural resources from encroachment.
- We will factor potential impacts on air and water quality in making decisions on new developments and transportation improvements.
- Infrastructure networks will be developed to steer new development away from sensitive natural resource areas.
- We will promote the protection and maintenance of trees and green open space in all new development.
- We will promote low impact development that preserves the natural topography and existing vegetation of development sites.
- We will ensure safe and adequate supplies of water through protection of ground and surface water sources.
- We will promote enhanced solid waste reduction and recycling initiatives.

Community Facilities and Services

- Our community will make efficient use of existing infrastructure and public facilities in order to minimize the need for costly new/expanded facilities and services.
- We will protect existing infrastructure investments (i.e., already paid for) by encouraging infill redevelopment, and compact development patterns.
- We will ensure that new development does not cause a decline in existing levels of service for the community's residents and employers.
- We will limit development within our community to areas that can be reasonably served by public infrastructure.
- We will ensure that capital improvements needed to accommodate future development are provided concurrent with new development.

- We will coordinate provision of public facilities and services with land use planning to promote more compact urban development.
- The community will use sequential, phased extension of utilities and services to encourage rational expansion of development to areas immediately contiguous to already developed areas of the community.
- Our community will use planned infrastructure expansion to support development in areas identified (in the comprehensive plan) as suitable for such development.
- The community will seek ways for new growth to pay for itself (in terms of public investment in infrastructure and services to support the development) to the maximum extent possible.
- We will invest in parks and open space to enhance the quality of life for our citizens.
- We will work with the local school board to encourage school location decisions that support the community's overall growth and development plans.

Economic Development

- We will support programs for retention, expansion and creation of businesses that are a good fit for our community's economy in terms of job skill requirements and linkages to existing businesses.
- We will target reinvestment to declining, existing neighborhoods, vacant or underutilized sites or buildings in preference to new economic development projects in Greenfield (previously undeveloped) areas of our community.
- We will seek to balance the supply of housing and employment in our community and consider their location in relation to each other.
- We will take into account access to housing and impacts on transportation when considering economic development projects.
- We will take into account impacts on infrastructure and natural resources in our decision making on economic development projects.
- We will consider the employment needs and skill levels of our existing population in making decisions on proposed economic development projects
- We will carefully consider costs as well as benefits in making decisions on proposed economic development projects.
- We will work toward eliminating substandard or dilapidated housing in our community.
- We will stimulate infill housing development in existing neighborhoods.

- We will create affordable housing opportunities to ensure that all those who work in the community have a viable option to live in the community.
- We will encourage development of housing opportunities that enable residents to live close to their places of employment.
- We will accommodate our diverse population by encouraging a compatible mixture of housing types, densities and costs in each neighborhood.
- We support dispersion of assisted housing throughout the community in order to diversify neighborhoods and eliminate pockets of poverty.

Intergovernmental Coordination

- We will seek opportunities to share services and facilities with neighboring jurisdictions when mutually beneficial.
- We will work jointly with neighboring jurisdictions on developing solutions for shared regional issues (such as growth management, watershed protection)
- We will consult other public entities in our area when making decisions that are likely to impact them.
- We will provide input to other public entities in our area when they are making decision that are likely to have an impact on our community or our plans for future development.
- We will engage in cooperative planning between the local government and local school board in regard to the appropriate location and use of schools as community facilities.

Figure 8: View of Rock City atop Lookout Mountain

LOOKOUT MOUNTAIN

The City of Lookout Mountain Georgia's vision is to maintain the residential community status that we now enjoy with appropriate economic and residential development to maintain and enhance our services and tax base through controlled growth without disrupting the peaceful and beautiful residential nature of our community.

POLICIES

Development Patterns

- Our decisions on new development will contribute to, not take away from, our community's character and sense of place.
- We encourage development that is sensitive to the historic context, sense of place, and overall setting of the community.
- We want development whose design, landscaping, lighting, signage, and scale add value to our community.
- We will encourage the development of our town center as a vibrant center of the community in order to improve overall attractiveness and local quality of life.
- Creation of recreational facilities and set-aside of greenspace are important to our community.
- We are committed to redeveloping and enhancing existing commercial areas within our community in preference to new development in Greenfield (previously undeveloped) areas of the community.
- We support appropriate residential and non-residential in-fill development and redevelopment in ways that complement surrounding areas.
- We support new land uses that contribute to protecting the environment and preserving meaningful open space.
- We will make decisions that encourage walking, biking, car-pooling, and other alternative transportation choices.

- We will target transportation improvements to support desired development patterns for the community (recognizing that ready availability of transportation creates demand for land development in adjacent areas).
- Our new and reconstructed roadways will be appropriately designed, using context sensitive design considerations, to enhance community aesthetics and to minimize environmental impacts.
- Our new and reconstructed roadways will be designed to accommodate multiple functions, including pedestrian facilities, parking, and bicycle routes, as well as local vehicular circulation.
- We support creation of a community-wide pedestrian/bike path network.
- We will ensure (through traffic calming and other design considerations) that excessive vehicular traffic will not harm the peaceful nature of our residential neighborhoods.

Resource Conservation

- The protection and conservation of our community's resources will play an important role in the decision-making process when making decisions about future growth and development.
- We will encourage new development to locate in suitable locations in order to protect natural resources, environmentally sensitive areas, or valuable historic, archaeological or cultural resources from encroachment.
- Infrastructure networks will be developed to steer new development away from sensitive natural resource areas.
- We will promote the protection and maintenance of trees and green open space in all new development.
- We will promote low impact development that preserves the natural topography and existing vegetation of development sites.
- We will ensure safe and adequate supplies of water through protection of ground and surface water sources.
- We will promote enhanced solid waste reduction and recycling initiatives.

Community Facilities and Infrastructure

- Our community will make efficient use of existing infrastructure and public facilities in order to minimize the need for costly new/expanded facilities and services.
- We will ensure that new development does not cause a decline in existing levels of service for the community's residents and employers.

- We will limit development within our community to areas that can be reasonably served by public infrastructure.
- We will ensure that capital improvements needed to accommodate future development are provided concurrent with new development.
- The community will use sequential, phased extension of utilities and services to encourage rational expansion of development to areas immediately contiguous to already developed areas of the community.
- The community will seek ways for new growth to pay for itself (in terms of public investment in infrastructure and services to support the development) to the maximum extent possible.
- We will invest in parks and open space to enhance the quality of life for our citizens.

Social and Economic Development

- We will support programs for retention, expansion and creation of businesses that are a good fit for our community's economy in terms of job skill requirements and linkages to existing businesses.
- We will eliminate substandard or dilapidated housing in our community.

Governmental Relations

- We will seek opportunities to share services and facilities with neighboring jurisdictions when mutually beneficial.
- We will work jointly with neighboring jurisdictions on developing solutions for shared regional issues (such as growth management, watershed protection)
- We will pursue joint processes for collaborative planning and decision-making with neighboring jurisdictions
- We will consult other public entities in our area when making decisions that are likely to impact them.
- We will provide input to other public entities in our area when they are making decision that are likely to have an impact on our community or our plans for future development.
- We will engage in cooperative planning between the local government and local school board in regard to the appropriate location and use of schools as community facilities

ROSSVILLE

“Together we create a community of good neighbors.”

Rossville’s vision looks to all sectors of the individuals and families, business, schools, service organizations, non-profit agencies, and city workers – to be responsible for the wellbeing of the entire community. It envisions all elements of the community working cooperatively to maintain the

character and quality of community life. In this vision, all individuals and families look out for each other, are careful with the natural environment, use their volunteer time to help improve the community and shop local whenever possible. Businesses contribute to public projects and activities by caring for and serving all the community’s needs. City government will support and stimulate these cooperative efforts. Government cannot create elements of “good neighborliness” alone, but rather can put the vision forward while demonstrating ways all parts of the community can create and maintain it together.

Figure 9: Historic John Ross House in Rossville

The City of Rossville will strive to attain and maintain the following principles that sustain a Healthy Community:

1. Enhance our image to raise aspirations
2. Rejuvenate the city’s economy
3. Create a sustainable city
4. Strengthen citizen engagement in city issues
5. Reinforce community functions and events
6. Sustain the natural systems and beauty of the community
7. Preserve and promote a built environment compatible with the natural environment and which sustains quality over time
8. Sustain a safe community
9. Promote a variety of housing choices appropriate to all stages of life
10. Capitalize on Rossville’s heritage as once the largest industrial site in the world
11. Regain integrity through historic sites and streetscapes as a positive and welcoming entrance into the State of Georgia

POLICIES

Development Patterns

- Our decisions on new development will contribute to, not take away from, our community’s character and sense of place.

- We encourage development that is sensitive to the historic context, sense of place, and overall setting of the community.
- We want development whose design, landscaping, lighting, signage, and scale add value to our community.
- Our community will use land efficiently to avoid the costs and problems associated with urban sprawl.
- We are committed to providing pleasant, accessible public gathering places and parks throughout the community.
- We are committed to redeveloping and enhancing existing commercial and industrial areas within our community in preference to new development in Greenfield (previously undeveloped) areas of the community.
- We support appropriate residential and non-residential in-fill development and redevelopment in ways that complement surrounding areas.
- We support new land uses that contribute to protecting the environment and preserving meaningful open space.
- We will target transportation improvements to support desired development patterns for the community (recognizing that ready availability of transportation creates demand for land development in adjacent areas).
- Our new and reconstructed roadways will be appropriately designed, using context sensitive design considerations, to enhance community aesthetics and to minimize environmental impacts.
- We will promote connectivity of our road network (such as fostering a grid network of streets, multiple connections between subdivisions).
- We support creation of a community-wide pedestrian/bike path network.

Resource Conservation

- The protection and conservation of our community's resources will play an important role in the decision-making process when making decisions about future growth and development.
- We will minimize inefficient land consumption and encourage more compact urban development in order to preserve green open space and natural resource areas.
- We will encourage new development to locate in suitable locations in order to protect natural resources, environmentally sensitive areas, or valuable historic, archaeological or cultural resources from encroachment.

- We will promote the protection and maintenance of trees and green open space in all new development.
- We will promote enhanced solid waste reduction and recycling initiatives.

Community Facilities and Infrastructure

- We will ensure that new development does not cause a decline in existing levels of service for the community's residents and employers.
- We will limit development within our community to areas that can be reasonably served by public infrastructure.
- We will invest in parks and open space to enhance the quality of life for our citizens.
- We will work with the local school board to encourage school location decisions that support the community's overall growth and development plans.

Economic Development

- We will support programs for retention, expansion and creation of businesses that are a good fit for our community's economy in terms of job skill requirements and linkages to existing businesses.
- We will target reinvestment to declining, existing neighborhoods, vacant or underutilized sites or buildings in preference to new economic development projects in Greenfield (previously undeveloped) areas of our community.
- We will seek to balance the supply of housing and employment in our community and consider their location in relation to each other.
- We will take into account impacts on infrastructure and natural resources in our decision making on economic development projects.
- We will carefully consider costs as well as benefits in making decisions on proposed economic development projects.
- We will eliminate substandard or dilapidated housing in our community.
- We will stimulate infill housing development in existing neighborhoods.
- We will encourage development of housing opportunities that enable residents to live close to their places of employment.
- We will encourage housing policies, choices and patterns that move people upward on the housing ladder from dependence to independence (home ownership).

- We support dispersion of assisted housing throughout the community in order to diversify neighborhoods and eliminate pockets of poverty.

Governmental Relations

- We will seek opportunities to share services and facilities with neighboring jurisdictions when mutually beneficial.
- We will consult other public entities in our area when making decisions that are likely to impact them.
- We will provide input to other public entities in our area when they are making decision that are likely to have an impact on our community or our plans for future development.
- We will engage in cooperative planning between the local government and local school board in regard to the appropriate location and use of schools as community facilities.

NEEDS AND OPPORTUNITIES

Method & Description

The required SWOT analysis, which stands for Strengths, Weaknesses, Opportunities, and Threats, is a brainstorming exercise designed for stakeholders to reflect on their community's needs and opportunities. The exercise was carried out by separating the stakeholders into five groups based on the community each stakeholder represented. Each of the five groups were given seven large sheets of paper

Figure 10: SWOT Analysis Handouts

of which each sheet represented one of seven categories, (Economic Development, Housing, Community Facilities and Services, Transportation, Natural/Cultural Resources, Land Use, and Intergovernmental Coordination). Each sheet also contained five columns regarding the Strengths, Weaknesses, Opportunities, and Threats of the seven categories. Stakeholders were given the opportunity to address each category with the SWOT perspective in both of the stakeholder meetings. These sheets were collected by the planners after the second stakeholder meeting and the responses were developed into a list of needs and opportunities. Due to the similarity of the stakeholder group responses the planners created a joint list of needs and opportunities for Walker County, City of Chickamauga, City of LaFayette, City of Lookout Mountain, and City of Rossville in order to avoid repetition.

ECONOMIC DEVELOPMENT

ID	The need or opportunity is to....
ED-1	Need to attract small business investment especially within downtown areas where space is restricted and the opportunity for infill development exists
ED-2	Opportunity to foster diversity in job and career opportunities in order to build a stronger more resilient local and regional economy
ED-3	Need to attract commercial retail businesses and restaurants of both independent and corporate varieties in order to attract local citizens to shop in Walker County
ED-4	Opportunity to revitalize the downtown area to promote local business growth and create, re-establish, or re-brand a community's character and sense of place in the region and state
ED-5	Need to promote the opportunities to redevelop blighted commercial areas (especially vacant industrial facilities) in order to revive community centers and

	career opportunities for citizens impacted by the closing of said industry.
ED-6	Opportunity to expand existing fiber optic infrastructure to increase broadband connectivity primarily for residential applications
ED-7	Need to attract a diversity of age groups
ED-8	Need to incentivize economic development through retention of existing employers and businesses and industries
ED-9	Need for additional industrial land, in appropriate locations, with supporting infrastructure/ utilities in order to meet the demand of the growing economy

LAND USE

ID	The need or opportunity is to....
LU-1	Need for better control of residential and commercial growth (NEED)
LU-2	Opportunity for residential growth due to an abundance of undeveloped land
LU-3	Opportunity regarding availability for expansion of the industrial park
LU-4	Need to focus residential growth around cities capable of effectively serving a higher density
LU-5	Need to update and re-adopt outdated zoning ordinance
LU-6	Need to protect and preserve the character of historic and unique features, buildings and structures

COMMUNITY FACILITIES AND SERVICES

ID	The need or opportunity is to....
CF-1	Need to repair/replace the aging water, sewer, and natural gas infrastructure; planned expansion of services
CF-2	Need to improve road and pedestrian infrastructure for safety and walkability
CF-3	Need to improve emergency notifications and upgrade emergency services
CF-4	Need to reduce drug use and criminal activities especially near state borders where jurisdictions
CF-5	Need to improve services for the increasing aging population

CF-6	Need to improve public transportation to reduce traffic congestion and offer alternative transportation for the community's workforce
CF-7	Need to increase long term planning efforts in order to be better prepared for future growth or distress
CF-8	Opportunity to utilize available technology to enhance communication with and to provide information to public, businesses, other local governments and organizations
CF-9	Need for repairs and expansion of public structures, parks, and civic spaces that are aging possibly neglected due to budget restrictions during the recession
CF-10	Need to improve stormwater management to mitigate changing development patterns and meet all current and future requirements
CF-11	Need to increase access to recycling, litter reduction, and solid waste management options in order to both reduce volume of solid waste disposal and protect scenic and wilderness areas

HOUSING

ID	The need or opportunity is to....
H-1	Need to promote redevelopment or removal of blighted residential areas especially near historical, commercial, or otherwise scenic areas to improve the community's curb appeal
H-2	Need to Promote affordable "stick built" owner occupied housing in order to create an environment consisting of a safer, more stable, and well maintained housing stock
H-3	Opportunity to promote, preserve and expand range of housing stock to meet changing needs and allow alternative housing design, infill and mixed-use where appropriate

NATURAL AND CULTURAL RESOURCES

ID	The need or opportunity is to....
NR-1	Opportunity to increase tourism based economy regarding history, agriculture, and nature
NR-2	Opportunity to create or expand recreational trails for hiking, biking, and other outdoor recreation
NR-3	Need to protect and preserve natural, cultural and environmental features at local and county-wide scale

TRANSPORTATION

ID	The need or opportunity is to....
T-1	Need to increase intermodal transportation options and connections to accommodate range of transportation needs
T-2	Need to improve design and function of streets and corridors in downtown, residential, and gateway areas
T-3	Opportunity to participate in regional transportation planning and implementation (CHCNGA TPO, THRIVE2055, other)
T-4	Need to improve freight flows and mitigate identified commercial/industrial transportation needs

INTERGOVERNMENTAL COORDINATION

ID	The need or opportunity is to....
IG-1	Need to coordinate service delivery between Cities and County
IG-2	Need for greater coordination of planning between municipalities and the county, and with regional, state and federal agencies, in land use, transportation, environment, infrastructure, and economic development (NWGRC, CHCNGA TPO, THRIVE2055, GA EPD, FEMA, among others)

TRANSPORTATION

Figure 11: Barwick Airport in LaFayette

OVERVIEW

Walker County is one of the six Georgia counties to border with Tennessee. Unfortunately, the topography is such that entering Georgia from Tennessee via Walker

County is more difficult than the I-75 corridor in adjacent Catoosa County. The lack of direct interstate access in Walker County significantly reduces non-resident traffic. There are, however, several state and federal corridors throughout the county that make up its arterial corridors for commercial and commuter traffic. These corridors are U.S. highway 27, Georgia Highways 95, 136, 157, 151, 180, 193, and 341. Railroads have also played a role in transportation since the early history of the county and its railroad line was an important artery for both the Confederacy and the Union during the Civil War as well as the mining industry. Walker County is also home to the Barwick-LaFayette Airport which, although limited in capacity, provides a conduit for both private and business air traffic in the region.

REGIONAL TRANSPORTATION PLAN

Because of its proximity the large metropolitan area of Chattanooga, a portion of Walker County is within the Chattanooga Hamilton County Regional Planning Agency (RPA) (refer to figure 12). The RPA's transportation planning is managed through Chattanooga-Hamilton County/North Georgia Transportation Planning Organization (TPO). The previous 2012 Joint Comprehensive Plan showed transportation projects from the TPO's 2030 plan. Since that time, the TPO has published a short term update, the 2014-2017 Transportation Improvement Program, and a long-term update, the Chattanooga-Hamilton County/North Georgia 2035 Long Range Regional Transportation Plan (LRTP), published in February 2010. The TPO is currently completing another updated short term update to be published in 2018, but the update does not currently list any short term projects in Walker County. However, transportation projects in the 2035 LRTP regarding Walker County can be seen below in Table 2.

Figure 12. TPO boundary map

The LRTP narrative contained an assessment of the region's transportation resources. This assessment noted that federal regulations require that bridges be maintained in safe condition before federal transportation funds can be used for other transportation projects. GDOT performs structural assessments and provide

recommended improvements for all bridges in their state. Each bridge is assigned a sufficiency rating ranging from 0 to 100, reflecting the overall structural condition of the facility. In general, bridges with sufficiency ratings of 50 or lower are considered high-priority for replacement. All 147 bridges were assessed in Walker of which 21 earned sufficiency ratings of 50 or lower. It was also pointed out in this assessment that some corridors are expected to exceed their capacity by the year 2035 if no further improvements are funded above and beyond what is in the current TIP. Those corridors include U.S. 27/Rossville Boulevard from McFarland Avenue to I-24 and, U.S. 27 from SR 2/Battlefield Parkway to McFarland Avenue.

LRTP 2035 LONG TERM PROJECTS				
Jurisdiction	Project Description	Cost Estimate	Expected Completion Date	Responsible Parties
Rossville	Widening 6.6 miles of McFarland Ave. from two to four lanes between Chickamauga Ave. and SR131	\$36,024,250	2035	STP, TPO, Local
Walker County	2.2 mile US 27 Relocation Extension from SR2 to Hogan Road	\$103,174,113	2035	Unknown

Table 2: Projects from the LRTP 2035 Plan in Walker County

THRIVE 2055 TRANSPORTATION INITIATIVE

Walker County has also continued to participate with the THRIVE 2055 Initiative since it began in 2014. THRIVE 2055 is a citizen-led, public-private endeavor to engage people from across the 16-county, tristate Chattanooga region of Southeast Tennessee, Northwest Georgia and Northeast Alabama to make the most of our economic opportunities while preserving what we love about our home communities. The objective of the three-year process is to identify regional values and goals along with a consensus on strategies related to regional economic development, our region's natural treasures, regional transportation, and education and training that can be implemented for the long-term prosperity of the region. This initiative has completed its initial phases by observing the community's aspirations, and developing priorities for the region. The THRIVE 2055 Initiative is now in its third "Action" phase. Highlights from the transportation initiative can be found below.

TRANSPORTATION VISION

Help people and products travel around the region more quickly and easily.

MISSION STATEMENT

The following statement will guide the Transportation Initiative Group in achieving our Transportation Vision. We will:

ENGAGE business and community leaders to envision effective regional strategies through partnerships at the local, state, and national levels to ensure the efficient movement of people and goods throughout the region;

EVALUATE, prioritize, and advance multimodal transportation projects and strategies that have regional significance;

EMPOWER local communities, public agencies, and non-profits with transportation best practices, data, and methods; and

PURSUE partnerships, funding solutions, and practices that advance the THRIVE Transportation Vision.

GOAL

Improve the diversity and efficiency of travel within and through the region with an emphasis on supporting economic prosperity and quality of life.

OBJECTIVES

- Create a forum for improved regional transportation collaboration
- Develop a coordinated freight strategy that offers safe and efficient movement within and through the region
- Identify strategic connections between communities and other regions
- Support the actions of other Thrive Initiatives through transportation connections, accessibility, and diversity of methods throughout our region
- Support a coordinated approach to regional growth, urban form and transportation
- Facilitate advocacy and collaboration between public agencies, authorities, and the business community.

ACTIONS

- ✓ Create a regional transportation forum.
- ✓ Identify desired regional transportation performance characteristics.
- ✓ Identify candidate projects, programs, initiatives, and funding.
- ✓ Develop a process to promote strategic projects, programs, and initiatives.
- ✓ Monitor relevant transportation indicators for signs of improvement and decline.

LAND USE: MAPPING THE FUTURE

PAST, PRESENT, AND FUTURE LAND USE

From Mississippian mound builders, to Cherokee territory, Civil War battlefields, and booming mill villages Walker County has a diverse history regarding land use. Walker County was created from Murray County by an act of the Georgia General Assembly in December, 1833. Although limited by mountainous terrain the County was once characterized predominantly by agriculture such as the 2,500 acre Gordon Plantation established in 1836. Although much of the Gordon Plantation has since been developed the plantation's showplace, a large brick mansion, still stands in the heart of Downtown Chickamauga as a tribute to history. Both prior to and during the Civil War coal and copper mining were the County's largest employers. The mined materials were shipped to various industrial communities. One such community was the nearby City of Chattanooga which relied heavily on coal and coke produced in Walker County, and other areas, to fuel their steel mills. During the period following the Civil War the textile industry began to emerge and thrive throughout the northwest Georgia region. Most of said industry relied heavily on locally resourced materials. It was during this, industrial revolution, period that Walker County along with the surrounding region began to see a significant increase in population densities surrounding areas of employment. In more recent years the Walker County has increased in industrial and manufacturing diversity. While textile production remains a significant employer other industries such as the Roper Corporation, Nissan Brake, and most recently Audia International have located within Walker County.

Figure 13: Historic Gordon-Lee Mansion

The predominant land use throughout Walker County continues to be rural in nature which is due primarily to the lack of interstate access, mountainous terrain, national forest, wildlife management area, and current agricultural practices. This same rural character is also the prevailing trait throughout the northwest Georgia region. The United States Forest Service currently owns 220,498 acres in nine of the region's fifteen counties of which 18,621 acres are located in Walker County. The Georgia Department of Natural Resources also owns and manages the Crockford-Pigeon Mountain Wildlife Management Area consisting of 20,657 contiguous acres within Walker County. In addition to these sites the Chickamauga and Chattanooga National Military Park consists of over 8,000 acres across three counties of which includes the 5,500 acres dedicated to the Chickamauga Battlefield. With all that in mind there are many inhabitable acres of land. Areas of greater population density throughout the county that are mostly centralized

Figure 14: Gordon Lee Farms near Chickamauga

within or surrounding Walker's four municipalities due to infrastructure availability such as sewer and water. These areas of higher population density are also where the majority of commercial activity is located. Moderate population density and commercial land use can also be seen surrounding the County's arterial corridors like U.S. Highway 27. Many crossroad communities throughout the county, although lacking incorporated status, display traits of a community center such as the Villanow Community. Commercial/industrial activity in Walker County is generally seen along the primary corridors such as US Highway 27, and state highways 95, 136, 151, 193, and 341. Some agricultural land has been recently developed residentially, commercially, and industrially such as the county's newest industrial park as seen below in figure 16. With a competitive abatement policies, abundance of undeveloped land, and capable utilities industrial development will continue for the foreseeable future.

Figure 15: Fieldstone PUD Community near Chickamauga

Figure 17: Historic Peerless Woolen Mill in Rossville (Vacant)

Figure 16: Walker County Business Park on U.S. Hwy 27.

FUTURE DEVELOPMENT CHARACTER AREAS & MAPS

The 2012 Comprehensive Plan used future development maps with character areas to describe and plan land use in the county. Character area planning combines form and function to define distinct areas in a community and move the community toward its vision. The goal is to identify overall patterns of development, not just individual land uses on a lot-by lot basis. A character area has unique characteristics, holds potential to develop into a unique area when given planning and guidance, or must be cared for in special ways because of its particular development issues. Character area planning gives consideration to geographical features, like floodplains and existing greenspace, when planning future development. The 2012 Comprehensive Plan also followed the Transect Model, where character areas run the gamut from the least developed, most rural area, "Greenspace/Conservation", to the most developed "Industrial" areas. Future development maps graphically guide managers in planning commercial, industrial, residential, and recreational development with the geography and existing land uses in mind.

CHARACTER AREA DESCRIPTIONS

County Suburban

Residential development in the Mountain View area

Description

Post WWII housing. Area where typical types of suburban residential subdivision development have occurred. Are within proximity to a public water network. Low pedestrian orientation, little or no transit, high open space, high to moderate degree of building separation, predominantly residential. Post- WWII.

Development Strategies/Policies:

- Retrofit to meet traditional neighborhood development principles.
- Creating walkable neighborhood focal points by locating schools, community centers, commercial activity centers at suitable locations
- Use traffic calming improvements, sidewalks, interconnections
- Accessory housing units, or new well-designed, small-scale infill multifamily residences to increase density and income diversity.

Quality Community Objectives

- Traditional neighborhood
- Infill development
- Sense of place
- Housing opportunities

Land Uses

Residential
Commercial
Park/Recreation/Conservation
Public/Institutional

Implementation Measures

More detailed sub-area planning:

- Preserve traditional and historic features while adapting for current use

New or revised local development regulations:

- Tree preservation, rehabilitation, infill guidelines and emphasis, recommend conservation subdivision and walkable communities

Incentives:

- Homestead Exemptions

Public Investments:

- Walker County Transit, beautification projects, community center, recreation areas, playgrounds.

Infrastructure Improvements:

- Improve existing water and sewer, provide high speed internet

Rural Residential		
 <p>Chamberlain Road, west of LaFayette</p>	Quality Community Objectives	Implementation Measures
	<ul style="list-style-type: none"> • Sense of place • Regional identity • Heritage preservation • Open space preservation • Environmental protection • Growth preparedness • Housing opportunities 	<p>More detailed sub-area planning:</p> <ul style="list-style-type: none"> • Preserve rural features and limit residential development to lot sizes of one (Residential-Agricultural Zoning District) to five acres (Agricultural Zoning District). <p>New or revised local development regulations:</p> <ul style="list-style-type: none"> • Require preservation of open space, trees, limit commercial and residential development <p>Incentives:</p> <ul style="list-style-type: none"> • Allow design variances for conservation subdivisions and individual homes <p>Public Investments:</p> <ul style="list-style-type: none"> • Public parks and greenspace/ trails to connect Residential and areas of interest such as general stores, churches, or community centers. <p>Infrastructure Improvements:</p> <ul style="list-style-type: none"> • Improve water and sewer, extend where practical, road resurfacing and repairing when and where necessary
	Land Uses	
<p>Description</p> <p>Rural, undeveloped land likely to face development pressures for lower density (one unit per one+ acres) residential development. Typically will have low pedestrian orientation and access, very large lots, open space, pastoral views, high degree of building separation.</p> <p>Development Strategies/Policies:</p> <p>Maintain rural atmosphere with new residential development by:</p> <ul style="list-style-type: none"> • Permitting rural cluster or conservation subdivision design that incorporate significant amounts of open space. • Encourage compatible architecture styles that maintain regional rural character, without “franchise” or “corporate” architecture. • Wherever possible, connect to regional network of greenspace and trails, available to pedestrians, bicyclists, and equestrians. • Can be designed for greater pedestrian orientation and access, more character with attractive clustering of buildings 	<p>Residential Agriculture/Forestry Park/Recreation/Conservation</p>	

Greenspace/Conservation		
 <p>Old Mineral Springs Road</p>	Quality Community Objectives	Implementation Measures
	<ul style="list-style-type: none"> • Sense of place • Transportation alternatives • Regional identity • Open space preservation: • Environmental protection • Growth preparedness • Regional cooperation 	<p>More detailed sub-area planning:</p> <ul style="list-style-type: none"> • Highlight areas with environmental significance. Utilize GIS system to document what properties already participate in the conservation programs available to them. <p>New or revised local development regulations:</p> <ul style="list-style-type: none"> • Certain amount of area in development to be preserved as greenspace <p>Incentives:</p> <ul style="list-style-type: none"> • Land in conservation easements would provide rental payment <p>Public Investments:</p> <ul style="list-style-type: none"> • Park maintenance, patrols <p>Infrastructure Improvements:</p> <ul style="list-style-type: none"> • Access Roads to areas such as Rocky Lane and the Pigeon Mountain Wildlife Areas.
	Land Uses	
<p>Primarily undeveloped natural lands and environmentally sensitive areas not suitable for development, e.g. scenic views, steep slopes, floodplains, wetlands, watersheds, wildlife management areas and other environmentally sensitive areas.</p> <p>Development Strategies/Policies:</p> <p>Maintain natural, rural character by:</p> <ul style="list-style-type: none"> • No new development • Promote conservation easements • Widen only when absolutely necessary • Promote passive-use tourism and recreation destinations. • Minimize visual impact from roads when possible 	<p>Parks</p> <p>Recreation</p> <p>Conservation</p> <p>Public/Private</p>	

Mixed Use

Fieldstone Farms Mixed Use Planned Unit Development – Phase I

Description

- A mix of office, housing, and commercial uses
- Walkable
- Improves sense of community

Suggested Development Plan:

- Design Guidelines for Stores and Offices (Types, Appearance) including connectivity guidelines, landscaping design, setbacks, greenspace requirements and stormwater plan.
- Encourage compatible architecture styles that maintain regional rural character, without “franchise” or “corporate” architecture.
- Wherever possible, connect to regional network of greenspace and trails, available to pedestrians, bicyclists, and equestrians.
- Can be designed for greater pedestrian orientation and access, more character with attractive clustering of buildings

Quality Community Objectives

- Traditional neighborhood
- Infill development
- Sense of place
- Appropriate businesses
- Employment options
- Housing opportunities

Land Uses

Residential
Commercial
Park/Recreation/Conservation
Public/Institutional
Mixed Use

Implementation Measures

More detailed sub-area planning:

- ▢ Create vision for mixed use areas. Stormwater Management Plan for the Rock Spring Creek Watershed. Wetland and Spring Protection Plan for the historic Rock Spring.

New or revised local development regulations:

- ▢ Design guidelines, infill use restrictions, update and enhance wetland protection ordinance.

Incentives:

- ▢ Walker County funded Stormwater Plan available for participation by landowners.

Public Investments:

- ▢ Stormwater Management Plan, Community Recreational Areas, Walker County Transit

Infrastructure Improvements:

- ▢ Create wifi hotspots, improve water and sewer services to accommodate creative designs

Agricultural/Forest		
 <p>Hwy 193 near Nickajack Rd.</p>	Quality Community Objectives	Implementation Measures
	<ul style="list-style-type: none"> • Sense of place • Regional identity • Heritage preservation • Open space preservation • Environmental protection • Growth preparedness 	<p>More detailed sub-area planning:</p> <ul style="list-style-type: none"> • Identify lands that participate in land trusts, conservation easements and the conservation covenant program <p>New or revised local development regulations:</p> <ul style="list-style-type: none"> • Restrict commercial and residential development <p>Incentives:</p> <ul style="list-style-type: none"> • Conservation Covenants for Agricultural Lands <p>Public Investments:</p> <ul style="list-style-type: none"> • Public land as open space, recreation areas <p>Infrastructure Improvements:</p> <ul style="list-style-type: none"> • Use utility siting to control growth
	Land Uses	
<p>Description</p> <p>Lands in open, cultivated state or sparsely settled, woods, farms.</p> <p>Development Strategies/Policies:</p> <p>Maintain rural character by:</p> <ul style="list-style-type: none"> • Strictly limiting new development. • Protecting farmland and open space • Promoting use of conservation easements by land owners • Limit residential subdivisions, require cluster or conservation subdivision design, architecture that maintains rural character. • Widen roadways only when absolutely necessary. • Carefully design the roadway alterations to minimize visual impact • Promote these areas as passive-use tourism, recreation • Help young farmers to develop organic, agriculture and protect the land. 	Agriculture/Forestry	

McLemore Cove Historic District			
 <p>Part of McLemore Cove viewed from Lookout Mtn.</p>	<ul style="list-style-type: none"> Construction of new buildings and structures; and Loss of boundary demarcations, and small-scale landscape features; and disturbance of archaeological sites. <p>National Register listing does little to protect the pastoral and agricultural character of a rural historic landscape or the qualities, characteristics, or features that contribute to its eligibility. Protection must involve a strategy that integrates natural resource protection, scenic protection, farmland retention, and historic preservation.</p>		Implementation Measures
	Description	Quality Community Objectives	<p>More detailed sub-area planning:</p> <ul style="list-style-type: none"> Identify the agricultural lands within the district using our GIS Technology. Identify all lands under conservation covenants and land trust using GIS Technology. <p>New or revised local development regulations:</p> <ul style="list-style-type: none"> Consider new McLemore Cover Historic Overlay District with associated land development regulations. <p>Incentives:</p> <ul style="list-style-type: none"> Incentives for use of Conservation Subdivision design. <p>Public Investments:</p> <ul style="list-style-type: none"> Mountain Cove State Park and Resort for Tourism of the Cove, Pigeon Mountain Wildlife Reserve, Cloudland Canyon State Park Area, etc. <p>Infrastructure Improvements:</p> <ul style="list-style-type: none"> Water and Sewer in coordination with the State Park and Resort
<p>National Register Registration Form (7/27/94), 'the McLemore Cove Historic District is significant as a geographically well-defined rural area reflecting the patterns of agricultural and rural development in Northwest Georgia for more than a century'...</p> <p>Threats to historic integrity:</p> <ul style="list-style-type: none"> Changes in land use or management practices that alter vegetation, change the size or shape of fields, erase boundary demarcations, or flatten the contours of the land; Abandonment, realignment, widening, or resurfacing of historic roadways; Introduction of non-historic land uses such as quarries, open-pit mining, tree farms, sanitary landfill, recreational areas, public utilities, and subdivision for residential, commercial, or industrial development; Deterioration, abandonment, relocation, demolition, or substantial alteration of historic buildings and structures; 		<ul style="list-style-type: none"> Sense of place Regional identity Heritage preservation Open space preservation Environmental protection 	
		Land Uses	
		Park/Recreation/Conservation Agriculture/Forestry Residential Commercial Public/Institutional	

Scenic Highway		
 <p>Hwy 136 west of LaFayette</p>	Quality Community Objectives	Implementation Measures
	<ul style="list-style-type: none"> • Sense of place • Transportation alternatives • Regional identity • Heritage preservation • Open space preservation • Environmental protection 	<p>More detailed sub-area planning:</p> <ul style="list-style-type: none"> • Historical assessments <p>New or revised local development regulations:</p> <ul style="list-style-type: none"> • Tree conservation <p>Incentives:</p> <ul style="list-style-type: none"> • Planned developments receive variances for alternative access • Developers receive smaller lot size requirements or additional lots for more protect greenspace. <p>Public Investments:</p> <ul style="list-style-type: none"> • Beautification projects, Transit <p>Infrastructure Improvements:</p> <ul style="list-style-type: none"> • Planning pedestrian and bike trails beyond traffic barriers, water and sewer service where practical.
	Land Uses	
<p>Description</p> <p>Developed or undeveloped land paralleling the route of a major thoroughfare that has significant natural, historic, or cultural features, and scenic or pastoral views.</p> <p>Development Strategies/Policies:</p> <ul style="list-style-type: none"> • Establish guidelines on development to protect the characteristics deemed to have scenic value. • Guidelines for new development that enhances the scenic value of the corridor and addresses landscaping, architectural design. • Manage access to keep traffic flowing; using directory signage to clustered developments. • Provide pedestrian linkages to residential or commercial districts. 	<p>Commercial</p> <p>Residential</p> <p>Park/Recreation/Conservation</p> <p>Agriculture/Forestry</p> <p>Public/Institutional</p>	

Crossroads Community		
 <p>Villanow community</p>	Quality Community Objectives	Implementation Measures
	<ul style="list-style-type: none"> • Infill development • Sense of place • Transportation alternatives • Regional identity • Heritage preservation • Open space preservation 	<p>More detailed sub-area planning:</p> <ul style="list-style-type: none"> • Traffic study at intersections <p>New or revised local development regulations:</p> <ul style="list-style-type: none"> • Traditional neighborhood development principles, encourage neighborhood commercial development in nodes, landscaping requirements <p>Incentives:</p> <ul style="list-style-type: none"> • For infill, rehabilitation, development around major intersections
	Land Uses	<p>Public Investments</p> <ul style="list-style-type: none"> • Beautification projects, signage <p>Infrastructure Improvements</p> <ul style="list-style-type: none"> • Public technology, High speed internet, water and sewerage when in close proximity.
Description		
<p>Rural historic communities, unincorporated, at intersection of main thoroughfares. Typically automobile focused with a mixture of uses to serve passers-by, rural and agricultural areas.</p> <p>Development Strategies/Policies:</p> <p>Maintain rural atmosphere while accommodating new residential or commercial development by:</p> <ul style="list-style-type: none"> • Permitting rural cluster or conservation subdivision design that incorporate and protect significant amounts of open space. • Encourage compatible architecture styles that maintain and reflect the regional rural character, and should not include “franchise” or “corporate” architecture. • Connect to regional network of greenspace and trails, available to pedestrians, bicyclists, and equestrians for both tourism and recreational purposes. • Design for greater pedestrian orientation and access, more character with clustering of buildings within the center, leaving open space surrounding the center. 		

Mill Village

Houses on East 10th Street

Description

Mill village housing is generally pre-WWII housing around 800-900 sq. ft. in size located on small lots. Development is in a “cookie-cutter fashion; 2 bedrooms, 1 bath, kitchen, living room, front and back porches.

Quality Community Objectives

- Sense of place
- Regional identity
- Heritage preservation
- Housing opportunities
- Infill development

Implementation Measures

- More detailed sub-area planning
- New or revised local development regulations
- Incentives
- Public Investments
- Infrastructure Improvements

Land Uses

Residential

Historic Downtown

A portion of the historic downtown area

Description

This character area is the historic core of the city, containing the historic downtown commercial area as well as historic public/institutional and residential resources in and around the downtown, including features, community landmarks, and civic or cultural uses of historic interest. The area corresponds to a National Register-listed historic district.

Development Strategies/Policies:

- The area's historic development patterns should be respected and preserved.
- Historic properties should be protected from demolition, and rehabilitation should be encouraged with appropriate incentives.
- Historic properties should be maintained or rehabilitated/restored according to *The Secretary of the Interior's Standards* or local design guidelines.

- New development should be of appropriate scale and architectural compatibility to fit well into the area's historic fabric.
- Pedestrian access and open space should be maintained or enhanced.
- Linkages to regional greenspace/trail systems should be encouraged.

Quality Community Objectives

- Sense of place
- Traditional neighborhood
- Housing opportunities
- Transportation alternatives
- Environmental protection
- Open space preservation
- Heritage preservation
- Educational opportunities
- Appropriate businesses
- Regional identity

Land Uses

Commercial
Public/Institutional
Park/Recreational/Conservation
Residential
Mixed Use

Implementation Measures

- Protect historic resources and character of the area by designation of local historic districts and historic resources design standards.
- Promote use of appropriate state and federal tax incentives for rehabilitation of historic properties.
- Create WiFi hotspots
- Encourage plazas in new development
- Promote mixed use

Manufactured Home Redevelopment Area

Manufactured home park on Lee Avenue

Description

This character area currently consists of a manufactured home park. There is no home ownership in the area, and the manufactured housing is generally substandard. The vision for this area includes several acceptable redevelopment alternatives:

- (1) an improved/upgraded manufactured housing community with increased owner- occupied housing
- (2) a subsidized rental housing development
- (3) a recreational vehicle (RV) park to support area tourism
- (4) acquisition of the property by the city for park/greenspace use as part of the Crawfish Springs Nature Trail

Quality Community Objectives

- Growth preparedness
- Open space preservation
- Infill development
- Housing opportunities
- Regional cooperation

Land Uses

Residential
Commercial
Park/Recreation/Conservation

Implementation Measures

- Use manufactured home compatibility standards to ensure architectural compatibility of manufactured homes with adjacent single-family houses and according to applicable federal and manufacturer's requirements.
- Regulate the appearance, layout, and location of mobile home parks, manufactured home parks, and recreational vehicle parks.
- Revise local development regulations to make it easier to develop affordable housing.

Traditional Neighborhood

Azalea Drive – Laurel Drive

Description

A neighborhood having relatively well-maintained housing, possess a distinct identity through architectural style, lot and street design, and has higher rates of home-ownership. Location near declining areas of town may cause this neighborhood to decline over time. Built on grid and curvilinear patterns, pre- and post-WWII housing, sidewalks, small yards.

Development Strategies/Policies:

- Reinforce stability by encouraging homeownership and maintenance or upgrade of existing properties.
- Vacant properties in the neighborhood offer an opportunity for infill development of new, architecturally compatible housing.
- Include well-designed new neighborhood activity center at appropriate locations, which would provide a focal point
- Strong pedestrian and bicycle connections for residents

Quality Community Objectives

- Traditional neighborhood
- Infill development
- Sense of place
- Transportation alternatives
- Regional identity
- Heritage preservation
- Open space preservation
- Environmental protection
- Growth preparedness
- Housing opportunities
- Regional cooperation

Land Uses

Residential

Implementation Measures

More detailed sub-area planning:

- Preserve traditional and historic features while adapting for current use.

New or revised local development regulations:

- Preservation, rehabilitation, infill guidelines and emphasis

Incentives:

- Tax incentives or variances

Public Investments:

- Sidewalks, beautification projects

Infrastructure Improvements:

- Improve existing utilities, provide high speed internet, transit

School

LaFayette High School campus

Description

The School character area represents public school sites within the city limits of LaFayette. The area represents the primary school building(s) as well as associated outdoor space and facilities such as athletic fields and facilities, walkways, drives, and parking lots. Pedestrian connectivity between schools and neighborhoods is a goal for both existing and planned facilities.

The development pattern should seek to:

- Provide school sites that create neighborhood and regional focal points;
- Provide quality pedestrian infrastructure to encourage walking;
- Provide pedestrian linkages to adjacent neighborhoods, where possible.

Quality Community Objectives

- Growth preparedness
- Educational opportunities
- Open space preservation
- Transportation alternatives
- Regional solutions

Implementation Measures

- Establish and maintain an effective working relationship with the Walker County Board of Education.
- Develop mutually beneficial locations for schools and appropriate land uses adjacent to and/or near school property.
- To the extent possible, locate schools in neighborhoods in order to allow children to walk to school, reduce transportation costs, serve existing neighborhoods, and use existing infrastructure.

Land Uses

Public/Institutional
Park/Recreational/ Conservation

Downtown Mixed Use

Buildings fronting west and southwest sides of LaFayette's "square"

Description

- A mix of office, housing, and commercial uses
- Walkable
- Improves sense of community

Suggested Development Plan:

- Design guidelines for stores and offices (types, appearance)
- Upstairs housing around square where practical

Quality Community Objectives

- Infill development
- Sense of place
- Transportation alternatives
- Regional identity
- Heritage preservation
- Open space preservation
- Environmental protection
- Appropriate businesses
- Employment options
- Housing opportunities

Land Uses

Commercial
Residential
Mixed Use

Implementation Measures

More detailed sub-area planning:

- Create vision for mixed use areas

New or revised local development regulations:

- Design guidelines, infill use restrictions

Incentives:

- Tax incentives for downtown mixed use infill

Public Investments:

- Ask that public spaces/ plazas be included in new developments

Infrastructure Improvements:

- Create wifi hotspots, improve utilities, public transit

Downtown Business District

Description

A concentrated focal point with general retail, service commercial, professional office, higher-density housing, public and open space

Development Strategies/Policies:

- Relatively high-density mix of retail, office, services, employment and residential
- Higher density mixed income housing options next to the center
- Design for pedestrians with connections between uses
- Define road edges by locating buildings at roadside, rear parking
- Include direct connections to the greenspace and trail networks.
- Add sidewalks, pedestrian-friendly trail/bike routes to link to neighboring communities, libraries, schools, parks, health centers, etc.

Quality Community Objectives

- Traditional neighborhood
- Infill development
- Sense of place
- Transportation alternatives
- Regional identity
- Heritage preservation
- Open space preservation
- Environmental protection
- Growth preparedness
- Appropriate businesses
- Employment options
- Housing opportunities

Land Uses

Commercial
Residential
Park/Recreation/Conservation
Public/Institutional

Implementation Measures

More detailed sub-area planning:

- Create vision for mixed use areas

New or revised local development regulations:

- Design guidelines, infill use restrictions

Incentives:

- Tax incentives for downtown mixed use infill

Public Investments:

- Ask that public spaces/ plazas be included in new developments

Infrastructure Improvements:

- Create wifi hotspots, improve utilities, public transit

Industrial

Industrial site on GA Hwy. 337

Description

Land used in higher intensity manufacturing, assembly, processing activities where noise, particulate matter, vibration, smoke, dust, gas, fumes, odors, radiation, or other nuisance characteristics are not contained on-site.

Development Strategies/Policies:

- Encourage carpooling.
- Assemble properties into one area.

Quality Community Objectives

- Infill development
- Sense of place
- Transportation alternatives
- Regional identity
- Heritage preservation
- Open space preservation
- Environmental protection
- Growth preparedness
- Appropriate businesses
- Employment options

Land Uses

Industrial
Park/Recreation/Conservation

Implementation Measures

More detailed sub-area planning:

- Use industrial and small industry parks; have mix of small and large industry

New or revised local development regulations:

- Require percentage of open space on site

Incentives:

- Tax breaks for incubators and small business for reuse and site cleanup

Public Investments:

- Install high-speed internet, provide alternative access roads

Infrastructure Improvements:

- Maintain and upgrade roads, install traffic lights, improve utilities

Airport

Barwick-LaFayette Airport (top is east)

Description

- Municipal airport
- May be linked to nearby industry, commercial areas
- Suggested Development Plan:
- Design guidelines similar to industrial, commercial, where practicable
- Linkage of airport to golf course, other sites where appropriate

Quality Community Objectives

- Sense of place
- Transportation alternatives
- Regional identity
- Open space preservation
- Environmental protection
- Growth preparedness
- Appropriate businesses
- Regional cooperation

Implementation Measures

- More detailed sub-area planning:
- Tie to commercial, industrial surroundings
- New or revised local development regulations:
- Buffer requirements
- Incentives
- Public Investments:
- Market on county/city website
- Infrastructure Improvements:
- Maintain roads

Land Uses

Transportation/Communication/Utilities

Residential Redevelopment Area

Southeast section of the Redevelopment Area

Description

An area that has most of its original housing stock in place, but housing conditions are worsening due to low rates of homeownership and neglect of property maintenance. There may be a lack of neighborhood identity and gradual invasion of different type and intensity of use that may not be compatible with the neighborhood residential use.

Suggested Development Plan:

- Focus on strategic public investments to improve conditions, appropriate infill development on scattered vacant sites, and encouraging more homeownership and maintenance or upgrade of existing properties.
- Public assistance and investment should be focused where needed to ensure that the neighborhood becomes more stable, mixed-income community with a larger percentage of owner-occupied housing.

Quality Community Objectives

- Traditional neighborhood
- Infill development
- Sense of place
- Transportation alternatives
- Regional identity
- Heritage preservation
- Open space preservation
- Environmental protection
- Growth preparedness
- Appropriate businesses
- Housing choices opportunities
- Educational opportunities
- Regional cooperation

Land Uses

Residential
Commercial
Public/Institutional
Park/Recreation/Conservation

Implementation Measures

New or revised local development regulations:

- Opportunity Zones, Enterprise Zones, Urban redevelopment area

Incentives:

- Tax incentives

Public Investments:

- Community Development Block Grant

Infrastructure Improvements:

- Sidewalks, Civic projects for beautification and pride, and utility improvements

Rural Gateway Corridor

South Main Street (U.S. 27/SR 1 Business)

Description

Developed or undeveloped land paralleling the route of a major thoroughfare that serves as an important entrance or means of access to the community.

Development Strategies/Policies:

- Focus on appearance with appropriate signage, landscaping and other beautification measures.
- Manage access to keep traffic flowing; using directory signage to clustered developments.
- Retrofit or mask existing strip development or other unsightly features as necessary.

Quality Community Objectives

- Infill development
- Sense of place
- Transportation alternatives
- Regional identity
- Environmental protection
- Appropriate businesses
- Employment options
- Housing opportunities

Land Uses

Commercial
Residential
Public/Institutional
Park/Recreation/Conservation

Implementation Measures

More detailed sub-area planning:

- Historical overlay district

New or revised local development regulations:

- Sidewalk width, other streetscape elements, especially street lamps

Incentives:

- Developer variances for preserving trees, buffer vegetation, and vegetation islands in large parking lots

Public Investments:

- Beautification projects

Infrastructure Improvements

- Maintain sidewalks, street lamps

Major Highway Corridor

U.S. Hwy 27 – LaFayette Bypass

Description

Developed or undeveloped land on both sides of designated high-volume transportation facility, such as arterial roads and highways.

Development Strategies/Policies:

- Maintain a natural vegetation buffer (at least 50 feet in width).
- All new development should be set-back behind this buffer, with alternate access roads, shared driveways or inter-parcel roads
- Encourage landscaped, raised medians where appropriate.
- Provide pedestrian facilities behind drainage ditches or curb.
- Provide paved shoulders for bike lanes or emergency lanes.
- Manage access to keep traffic flowing; using directory signs.
- Unacceptable uses: new billboards.

Quality Community Objectives

- Traditional neighborhood
- Infill development
- Sense of place
- Regional identity
- Open space preservation
- Environmental protection
- Growth preparedness
- Appropriate businesses
- Housing opportunities
- Regional cooperation

Land Uses

Residential
Commercial
Transportation/Communication/Utilities
Industrial
Agriculture
Forestry

Implementation Measures

More detailed sub-area planning:

- Traffic studies

New or revised local development regulations:

- Restrict billboards

Incentives:

- In return for developers having alternative access roads, other variances could be allowed.

Public Investments:

- Beautification projects

Town Neighborhood

A portion of the original Fairyland Estates subdivision

Description

A neighborhood having relatively well-maintained housing, possess a distinct identity through architectural style, lot and street design, and has higher rates of home-ownership. East of Lula Lake Road, the area consists of the Fairyland Estates subdivision, designed in 1924 around numerous natural features and built from the mid-1920s through the 1950s.

Development Strategies/Policies:

- Reinforce stability by encouraging homeownership and maintenance or upgrade of existing properties.
- Vacant properties in the neighborhood offer an opportunity for infill development of new, architecturally compatible housing.
- Include well-designed new neighborhood activity center at appropriate locations, which would provide a focal point
- Pursue strong pedestrian and bicycle connections for residents

Quality Community Objectives

- Traditional neighborhood
- Infill development
- Sense of place
- Transportation alternatives
- Regional identity
- Heritage preservation
- Open space preservation
- Environmental protection
- Regional cooperation

Land Uses

Residential

Implementation Measures

More detailed sub-area planning:

- Preserve traditional and historic features while adapting for current use

New or revised local development regulations:

- Preservation, rehabilitation, infill guidelines and emphasis

Public Investments:

- Sidewalks, beautification projects

Infrastructure Improvements:

- Improve existing water and sewer, provide high speed internet, transit

Estate Residential

Bagby and Turnberry Lanes, west of Lula Lake Road

Description

Rural, undeveloped land likely to face development pressures for lower density (one unit per two+ acres) residential development. Typically will have low pedestrian orientation and access, very large lots, open space, pastoral views, high degree of building separation.

Development Strategies/Policies:

Maintain rural atmosphere with new residential development by:

- Permitting rural cluster or conservation subdivision design that incorporate significant amounts of open space.
- Encourage compatible architecture styles that maintain regional rural character, without "franchise" or "corporate" architecture.
- Wherever possible, connect to regional network of greenspace and trails, available to pedestrians, bicyclists, and equestrians.
- Can be designed for greater pedestrian orientation and access, more character with attractive clustering of buildings

Quality Community Objectives

- Traditional neighborhood
- Infill development
- Sense of place
- Transportation alternatives
- Regional identity
- Heritage preservation
- Open space preservation
- Environmental protection
- Growth preparedness
- Regional cooperation

Land Uses

Residential

Implementation Measures

More detailed sub-area planning:

- Preserve rural features and limit residential development.

New or revised local development regulations:

- Require preservation of open space, trees, limit commercial and residential development.

Incentives:

- Allow design variances for conservation subdivisions and individual homes.

Public Investments:

- Public parks and greenspace/ trails to connect residential and small stores

Infrastructure Improvements:

- Improve water and sewer, extend where practicable

Town Center

City of Lookout Mountain, GA – Town Center area

Description

A concentrated focal point with general retail, service commercial, professional office, public and open space

Development Strategies/Policies:

- Mix of retail, office, services, employment
- Design for pedestrians with connections between uses
- Include direct connections to the greenspace and trail networks.
- Add sidewalks, pedestrian-friendly trail/bike routes to link to neigh-boring communities, libraries, schools, parks, health centers, etc.

Quality Community Objectives

- Transportation alternatives
- Regional identity
- Open space preservation
- Environmental protection
- Appropriate businesses
- Infill development
- Sense of place

Land Uses

Commercial
Public/Institutional
Park/Recreation/Conservation

Implementation Measures

More detailed sub-area planning:

- Create vision for mixed use areas

New or revised local development regulations:

- Design guidelines, infill use restrictions

Public Investments:

- Ask that public spaces/ plazas be included in new developments

Infrastructure Improvements:

- Create wifi hotspots, improve water and sewer, public transit

Regional Activity Center

Lookout Mountain Golf Club

Description

Concentration of sports and recreational complexes. These areas are characterized by high degree of access by vehicular traffic, and high transit use, including stops, shelters and transfer points; on-site parking; low degree of internal open space; large tracts of land, campus or unified development.

Development Strategies/Policies:

- Provide bike lanes or wide curb lanes to encourage bicycling and provide additional safety, provide conveniently located, preferably sheltered, bicycle parking at retail and office destinations and in multi-family dwellings.
- Encourage compatible architecture styles that maintain the regional character, and should not include “franchise” or “corporate” architecture.
- Design should be very pedestrian oriented, with strong, walkable connections between different uses.
- Include direct connections to nearby networks of greenspace or trails, available to pedestrians, bicyclists, and equestrians for both tourism and recreation purposes.

Quality Community Objectives

- Sense of place
- Transportation alternatives
- Regional identity
- Heritage preservation
- Open space preservation
- Environmental protection
- Growth preparedness

Implementation Measures

- New or revised local development regulations
- Maintenance and infrastructure improvements

Land Uses

Park/Recreation/Conservation
Commercial

Missionary Ridge Residential

South Mission Ridge Drive

Description

This character area consists of mostly newer houses built on Missionary Ridge, overlooking the traditional neighborhood area in the valley. It is relatively well-maintained housing, with a distinct identity through architectural style, large lots, street design, and view of the valley and mountains. It is characterized by a higher rate of home ownership but is less walkable than the traditional residential character area.

Development Strategies/Policies:

- Reinforce stability by encouraging homeownership, maintenance, and upgrade of existing properties.
- Vacant lots are an opportunity for infill development of new, architectural compatible housing

Quality Community Objectives

- Infill development
- Sense of place
- Regional identity
- Growth preparedness

Land Uses

Residential

Implementation Measures

More detailed sub-area planning:

- Preserve traditional and historic features while adapting for current use

New or revised local development regulations:

- Preservation, rehabilitation, infill guidelines and emphasis

Public investments

- Sidewalks, beautification projects

Infrastructure improvements:

- Improve existing water and sewer, provide high speed Internet, transit
- Bike paths, walking and running areas
- Assist in enforcing covenants

Historic Mill Redevelopment Area

Old mill complex in redevelopment area

Description

Redevelopment area that converts industrial and public/institutional sites to mixed-use developments that will serve as a community focal point. Currently, declining, unattractive, vacant, or under-utilized properties characterized by a high degree of access by vehicular traffic and on-site parking; large parcels of land, campus or unified development; some properties contain historic resources that are significant to Rossville's history as an early twentieth century textile manufacturing community.

Development Strategy/Policies:

- Encourage relatively high-density mix of retail, office, services, and employment and a diverse mix of housing types, such as town homes, apartments, lofts, and condominiums, including affordable and workforce housing.
- Infill development on vacant or under-utilized sites matching character and typical densities of older center of community.

- New development should be compatible in scale and architectural design to the area's historic fabric; "franchise" or "corporate" architecture should not be allowed.
- Protect historic properties from demolition and encourage rehabilitation and adaptive reuse.
- Street layouts should match those in older parts of the community and connect to existing street network at numerous points.
- Pedestrian access and open space should be provided to encourage walking between destinations and enhance citizen use and enjoyment of the area.
- Incorporate signage and lighting guidelines to enhance the quality of development.

Quality Community Objectives

- Growth preparedness
- Appropriate businesses
- Employment options
- Heritage preservation
- Open space preservation
- Environmental protection
- Transportation alternatives
- Housing opportunities
- Infill development
- Sense of place

Land Uses

Residential
Commercial
Industrial (light)
Park/Recreation/Conservation
Mixed Use

Implementation Measures

- Conduct a historic resources survey of the area to identify significant historic resources that should be targeted for rehabilitation and adaptive reuse.
- Prepare a master plan for the area to encourage redevelopment.
- Utilize rehabilitation/building codes with standards more appropriate to the rehabilitation of older buildings.
- Develop a comprehensive infill development program/strategy to encourage infill development in the area, including incentives, improvements to public facilities and services, streamlined regulations, and design guidelines for appropriate design, density, and location of projects.

Rossville Gateway

Chickamauga Avenue

Description

Developed or underdeveloped land paralleling the route of a major thoroughfare that serves as an important entrance or means of access to the community.

Development Strategies/ Policies:

- Focus on appearance with appropriate signage, landscaping and other beautification measures.
- Manage access to keep traffic flowing; using directory signage to clustered developments.
- Retrofit or mask existing strip development or other unsightly features as necessary.

Quality Community Objectives

- Infill development
- Transportation alternatives
- Regional identity
- Heritage preservation
- Open space preservation
- Environmental protection
- Growth preparedness
- Appropriate businesses
- Employment options
- Regional cooperation

Land Uses

Commercial

Implementation Measures

More detailed sub-area planning:

- Overlay zoning district

New or revised local development regulations:

- Sidewalk width, proper setbacks, store front restrictions, sign ordinance

Incentives:

- Developer variances for preserving trees

Public investments:

- Beautification projects

Infrastructure Improvements:

- Maintain sidewalks, street lamps

FUTURE DEVELOPMENT MAPS

The future development maps for the cities of Chickamauga, LaFayette, Lookout Mountain, Rossville, and Walker County can be found respectively on the following pages.

Future Development Map LaFayette, GA

- | | | |
|----------------------------|--------------------------------|--------------------------|
| Parcels | Downtown Mixed Use | School |
| City Limits | Greenspace/Conservation | Traditional Neighborhood |
| Character Areas | Industrial | Major Highway Corridor |
| Agriculture/Forestry | Mixed Use | Rural Gateway Corridor |
| Airport | Residential Redevelopment Area | Scenic Highway |
| County Suburban | Rural Gateway Corridor | |
| Downtown Business District | Rural Residential | |

1 in = 2,300 feet

This is a product of the Northwest Georgia Regional Commission Geographic Information System Services, 503 West Waugh Street, Dalton, Georgia 30720, (706) 272-2300, www.nwgrc.org. This map is a representation of features displayed and does not constitute a legal representation of any one feature. This product may not be used or reproduced without the NWGRC logo, name, and disclaimer being displayed.

Future Development Map Lookout Mountain, GA

- Parcels
- City Limits
- Character Areas
- County Suburban
- Crossroad Community
- Estate Residential
- Greenspace/Conservation
- Regional Activity Center
- Town Center
- Town Neighborhood
- Scenic Highway

1 in = 1,300 feet

This is a product of the Northwest Georgia Regional Commission Geographic Information System Services, 503 West Waugh Street, Dalton, Georgia 30720, (706) 272-2300, www.nwgrc.org. This map is a representation of features displayed and does not constitute a legal representation of any one feature. This product may not be used or reproduced without the NWGRC logo, name, and disclaimer being displayed.

Future Development Map Rossville, GA

- City Limits
- Parcels
- Character Areas
 - County Suburban
 - Downtown Business District
 - Greenspace/Conservation
 - Historic Mill Redevelopment Area
 - Industrial
 - Missionary Ridge Residential
 - Rossville Gateway
 - Traditional Neighborhood
 - Major Highway Corridor
 - Rural Gateway Corridor

1 in = 1,100 feet

 This is a product of the Northwest Georgia Regional Commission Geographic Information System Services, 503 West Waugh Street, Dalton, Georgia 30720, (706) 272-2300, www.nwgrc.org. This map is a representation of features displayed and does not constitute a legal representation of any one feature. This product may not be used or reproduced without the NWGR logo, name, and disclaimer being displayed.

© January 2017

REPORT OF ACCOMPLISHMENTS

The reports of accomplishment show the results of past planning efforts. The status of each work program item can be found here. Since work programs are updated every five years, the items under consideration here are from the period from 2012-2016. The county manager, city managers, and other government officials reviewed the 2012-2016 work programs for their respective governments and noted which projects had been completed. If projects were started but not completed, the “Underway” column was marked and the estimated year of completion was noted. There is no penalty for postponing or dropping a project, since this is a planning document and not a binding legal agreement. However, an explanation is required for postponed or dropped projects. For example, a project may not have been accomplished because voters rejected a ballot measure to fund it. Sometimes an item is dropped because it may have been a new initiative or new mandate several years ago, but over time it has become a routine or function of government. Items marked as underway or postponed are carried forward to the work programs in this current plan, *Walker County Joint Comprehensive Plan, 2017-2021*. However, projects noted as “Ongoing,” annual tasks, or policy statements will not be carried forward to the current 2017-2021 work programs unless noted otherwise in the explanation section of the table.

Figure 18: Scenic overlook atop Lookout Mountain

CITY OF CHICKAMAUGA REPORT OF ACCOMPLISHMENTS

REPORT OF ACCOMPLISHMENTS
SHORT-TERM WORK PROGRAM 2012-2016
CITY OF CHICKAMAUGA

ACTIVITY	YEAR	STATUS				Explanation if postponed or dropped
		Complete	Underway; Projected Completion Date	Postponed	Dropped	
ECONOMIC DEVELOPMENT						
Market the community and recruit new businesses in coordination with Chamber of Commerce, WCDA, NWGJDA, and SEIDA.	2016		X			Ongoing
Market Chickamauga as a heritage tourism destination.	2016		X			Ongoing
Market old city hall property for a “Victorian” hotel development.	2016			X		Lack of funding
HOUSING						
Promote a full range of senior housing opportunities	2016		X			Ongoing
Apply for CDBG funds to revitalize the manufactured housing park areas.	2016		2021			
INFRASTRUCTURE AND FACILITIES						
Complete renovation of the Chickamauga Older Americans Center	2016	X				
Underground placement of utilities – Phase I	2016		2020			
Implement a recycling education program.	2016		2021			
Implement a stormwater education program.	2016		2021			
Develop dressing room facilities on Gordon-Lee House property.	2013	X				
Implement water system improvements.	2016		X			Ongoing

REPORT OF ACCOMPLISHMENTS
SHORT-TERM WORK PROGRAM 2012-2016
CITY OF CHICKAMAUGA

ACTIVITY	YEAR	STATUS				Explanation if postponed or dropped
		Complete	Underway; Projected Completion Date	Postponed	Dropped	
Implement sewer system improvements.	2016		X			Ongoing
Develop comprehensive recreation plan to include youth, adult and senior recreation needs.	2016		2021			
Recreation improvements	2016		X			Ongoing
Update land use regulations as needed.	2016		X			Ongoing
Using GPS technology, develop land resource and city infrastructure databases (in conjunction with Walker County)	2016	X				
Adopt proper ordinances to enforce building codes	2016		2018			
TRANSPORTATION						
Complete street improvements (resurfacing; traffic calming; intersection improvements)	2016		X			Ongoing
Develop and implement a sidewalk plan for both residential and business districts.	2016		2018			
Develop and implement a wayfinding signage program.	2016		2018			
Construct the Chickamauga Battlefield Multiuse Trail from the city to the Chickamauga and Chattanooga NMP (including a municipal parking lot).	2016	X		Parking Lot		

REPORT OF ACCOMPLISHMENTS
SHORT-TERM WORK PROGRAM 2012-2016
CITY OF CHICKAMAUGA

ACTIVITY	YEAR	STATUS				Explanation if postponed or dropped
		Complete	Underway; Projected Completion Date	Postponed	Dropped	
Work with Walker County to develop linkages between local trail systems, regional bike routes, and existing trails in neighboring communities.			X 2020			Found in Intergovernmental Coordination section in the new work program
NATURAL AND CULTURAL RESOURCES						
Partner with volunteer groups for an annual waterway cleanup.	2016		X			Ongoing
Complete Chickamauga Creek blueway within city.	2012	2014				
Complete historic resources survey – Phase I.	2013		2020			
Complete landscape plan for Gordon-Lee House.	2014	2014				
Adopt proper ordinances for protection of community resources (e.g., trees).	2016		2020			
Develop plan for management of vacant mill village parcels acquired by city during flood mitigation project.	2016		2020			
Continue implementation of the stormwater management plan.	2016		2020			
INTERGOVERNMENTAL COORDINATION						
Update the Service Delivery Strategy.	2012	X				

CITY OF LAFAYETTE REPORT OF ACCOMPLISHMENTS

REPORT OF ACCOMPLISHMENTS SHORT-TERM WORK PROGRAM 2012-2016

City of LaFayette

ACTIVITY	YEAR	STATUS				Explanation if postponed or dropped
		Complete	Underway; Projected Completion Date	Postponed	Dropped	
ECONOMIC DEVELOPMENT						
Expand DDA area to add more businesses	2012		2020			
Promote the Main Street Program and maintain annual accreditation.	2016		2021 ongoing			Carried into 2017-2021 CWP
Promote greenspace creation and management (consider greenway/heritage corridor approach to link parks with historic resources from the Square North along N. Main Street including Fort Cumming).	2016		2021			
Coordinate with and support Northwest Georgia Joint Development Authority and Walker County Development Authority	2016		2021 Ongoing			
Promote Increased Job Training efforts with Georgia Northwestern Technical College and Georgia Dept. of Labor	2016		2021 Ongoing			
Target industries and businesses that match skills to the local workforce.	2016		2021 Ongoing			
Continue LaFayette DDA’s community awareness program and local preservation advocacy	2016		2021 Ongoing			Carried into 2017-2021 CWP
Work with Walker County Chamber of Commerce to promote heritage tourism	2016		2021 Ongoing			Carried into 2017-2021 CWP
Promote establishing enterprise zones, opportunity zones and redevelopment areas in brownfield/grayfield areas	2016		2021 Ongoing			
HOUSING						

**REPORT OF ACCOMPLISHMENTS
SHORT-TERM WORK PROGRAM 2012-2016**

City of LaFayette

ACTIVITY	YEAR	STATUS				Explanation if postponed or dropped
		Complete	Underway; Projected Completion Date	Postponed	Dropped	
Encourage infill housing and mixed-use development.	2016		2021 Ongoing			Carried into 2017-2021 CWP
Provide incentives for upstairs living in the downtown business district	2016			X		Postponed due to lack of funding
Review and update ordinances to encourage redevelopment of blighted areas, those encouraging infill, redevelopment of brownfields and greyfields.	2016		2020			
INFRASTRUCTURE AND FACILITIES						
Replace force main from Shattuck Industrial Blvd.	2013			X		Postponed due to lack of funding
Replace Shattuck Industrial Blvd. lift station	2012			X		Postponed due to lack of funding
Replace Spring Creek interceptor and trunk lines	2015			X		Postponed due to lack of funding
Phase II Town Creek interceptor from Rambler Road to Warren Road	2016			X		Postponed due to lack of funding
Replace McArthur Street interceptor	2014			X		Postponed due to lack of funding
Replace subsoiler	2013	April 2015				
Replace sludge nurse truck	2012	November 2015				
Sludge storage tank	2014	2015				
Phosphorus chemical feed system for settlement sludge	2013	2014				
New well and clear well at Lee School Road	2015			X		Postponed due to lack of funding
Build treatment plant for Dixon Springs	2015			X		Postponed due to lack of funding
New well in Rock Spring area	2016			X		Postponed after three failed attempts on test well

**REPORT OF ACCOMPLISHMENTS
SHORT-TERM WORK PROGRAM 2012-2016**

City of LaFayette

ACTIVITY	YEAR	STATUS				Explanation if postponed or dropped
		Complete	Underway; Projected Completion Date	Postponed	Dropped	
Automated water meters and meter boxes	2016		2020			5,624 meters and boxes of the project completed with approximately 1509 remaining to be upgraded
Replace 2-inch galvanized water lines (23.5 miles)	2016			X		Postponed due to lack of funding
Replace water main on Coffman Springs Road (approx. 1.98 miles)	2012			X		Postponed due to lack of funding
New 2 MG concrete water tank at Colerain Street (Relocated to Reservoir Hill Tank Site)	2013	July 2015				
Fire flow improvements for Skyline Heights Subdivision	2012			X		Postponed due to lack of funding
Build new city hall in downtown	2016					Postponed due to lack of funding
Convert drop-off recycling program to curb-side pickup and encourage citizens to participate	2015			X		Postponed due to lack of funding
Expand the city's natural gas system.	2013	Approx 9,000Ft of New Main 93 New Customer	2020			
Establish emergency connection to another natural gas source (AGL).	2014	Projected Completion date unknown	2020			
Create a capital improvement plan.	2012	Projected Completion date 2016	2020			
Replace police vehicles	2016	Sept 2016				
Police equipment (new/replacement)	2016		Ongoing			
Early warning system	2013			X		Postponed due to lack of funding
New fire trucks	2013			X		Postponed due to lack of funding

**REPORT OF ACCOMPLISHMENTS
SHORT-TERM WORK PROGRAM 2012-2016**

City of LaFayette

ACTIVITY	YEAR	STATUS				Explanation if postponed or dropped
		Complete	Underway; Projected Completion Date	Postponed	Dropped	
Fire command vehicle	2014			X		Postponed due to lack of funding
Fire, rescue, and haz-mat support equipment	2016			X		Postponed due to lack of funding
New fire vehicle/equipment building	2013			X		Postponed due to lack of funding
Repair/improve city swimming pool or replace with water park	2014			X		Postponed due to lack of funding
Renovate Simmons, Joe Stock, Max Stoker, Lowell Greene, and Municipal Parks	2016			X		Postponed due to lack of funding
Renovate the Ross Abney Recreation Complex	2014			X		Postponed due to lack of funding
Finish construction of Presbyterian Memorial Park and maintain lease for public use.	2016		2019			
Street Department vehicles (Bobcat; 1-ton dump trucks; paving machine; backhoe; side-arm tractor; tandems; Gradall excavator)	2016	25% complete	2021	X		Postponed due to lack of funding
Cemetery improvements and Cemetery Department equipment	2016		2022			
Mausoleum and cremation burial facilities	2016			X		Postponed due to lack of funding
Maintenance Department equipment (wash rack; heavy equipment lift)	2014			X		Postponed due to lack of funding
Sanitation Department equipment (front-end loader; knuckle booms)	2015			X		Postponed due to lack of funding
Replace existing meters with electronic receiver/transmitter (ERT) meters	2013		2022			Electric: 86% Complete 3982 ERT's 558 Non-ERT. Studying the options of replacing existing meters with AMI meters.
Sub-station primary conversion (upgrade all 2.4 KV lines to 7.2 KV)	2016	2009				

**REPORT OF ACCOMPLISHMENTS
SHORT-TERM WORK PROGRAM 2012-2016**

City of LaFayette

ACTIVITY	YEAR	STATUS				Explanation if postponed or dropped
		Complete	Underway; Projected Completion Date	Postponed	Dropped	
Establish two-way feeds to reduce outage time	2016	2012				
Replace existing street lights with lower wattage sodium	2016			X		Postponed – Studying the option of replacing HPS lights with lower wattage LED lights
Computer replacement	2015	2016				
Update software for utility billing, taxes, and permits to a more efficient product.	2014		2018			
Update vehicle fuel system to allow use of I.D. cards for obtaining fuel.	2013	2016				
Review and update city planning and zoning ordinances	2016		2022 Ongoing			
Explore the possibility of reestablishing a 24-hour emergency health care facility in our community.	2016		2017			
TRANSPORTATION						
Build new airport terminal and demolish old terminal	2012	2012				
Pursue Transportation Enhancement funds for additional streetscape phases or other local transportation projects.	2015	2013				
Conduct a feasibility study of a west side corridor around LaFayette.	2014			X		Postponed pending focus on revitalization plan of West LaFayette
NATURAL AND CULTURAL RESOURCES						

**REPORT OF ACCOMPLISHMENTS
SHORT-TERM WORK PROGRAM 2012-2016**

City of LaFayette

ACTIVITY	YEAR	STATUS				<i>Explanation if postponed or dropped</i>
		<i>Complete</i>	<i>Underway; Projected Completion Date</i>	<i>Postponed</i>	<i>Dropped</i>	
Designate downtown LaFayette as local historic district and adopt design guidelines.	2013		2020			
Nominate LaFayette's historic business district to the National Register of Historic Places (NRHP).	2015			X		Postponed due to City Plan enhancements in process
Nominate historic residential areas north and south of the square to the NRHP and designate as local historic districts.	2016			X		Postponed due to City Plan enhancements in process
Promote public education on Fort Cumming and the Trail of Tears	2016		2021 Ongoing			Carried into 2017-2021 CWP
Participate in Civil War 150 th Anniversary activities by working with sites in the county and region.	2015	2015				
Continue to promote historic and cultural resources with brochures and websites.	2016	ongoing				
Support reopening of Foothills Art Gallery in downtown LaFayette.	2016			X		Have not found group willing to take on project.
Move railroad car onto acquired property and develop as model railroad museum.	2016	25% complete		X		Postponed due to considerations of building train depot
Implement Stormwater Management Program	2013		2021 Ongoing			
Protect water quantity and quality of Queen City Lake.	2016		2021 Ongoing			
INTERGOVERNMENTAL COORDINATION						
Update Service Delivery Strategy	2012			X		Postponed due to lack of funding

CITY OF LOOKOUT MOUNTAIN REPORT OF ACCOMPLISHMENTS

REPORT OF ACCOMPLISHMENTS SHORT-TERM WORK PROGRAM 2012-2016

CITY OF LOOKOUT MOUNTAIN

ACTIVITY	YEAR	STATUS				Explanation if postponed or dropped
		Complete	Underway; Projected Completion Date	Postponed	Dropped	
ECONOMIC DEVELOPMENT						
Identify types of small businesses (restaurants, coffee shops, tailor, spa) that fit with Lookout Mountain’s vision and contribute to the city’s tax base.	2016		X 2017			This is now part of the town center development noted in the current Community Work Program
Identify incentives for these types of businesses to locate in Lookout Mountain.	2016		X 2017			Also part of the town center development noted in the current Community Work Program
Redevelop vacant town center properties.	2016		X 2017			Also part of the town center development noted in the current Community Work Program
Participate in countywide and regional tourism efforts.	2016		X Ongoing			Policy statements are stated in the current Goals Narrative
HOUSING						
Promote residential image of Lookout Mountain via city’s website	2012		X 2017			
INFRASTRUCTURE AND FACILITIES						
Provide sewer support to Brow Wood development	2013	X				40 year contract recently signed
Build new public works facility	2012	X				
Build joint city hall/ fire/ police facility	2015		X 2018			Also part of the town center development noted in the current Community Work Program
Replace police cars (2)	2015	X				
Purchase new garbage truck	2015		X 2018			Currently vetting trucks
Expand new neighborhood watch program	2016				X	Program canceled after installation of cameras at the City’s entrances and exits

**REPORT OF ACCOMPLISHMENTS
SHORT-TERM WORK PROGRAM 2012-2016**

CITY OF LOOKOUT MOUNTAIN

ACTIVITY	YEAR	STATUS				Explanation if postponed or dropped
		Complete	Underway; Projected Completion Date	Postponed	Dropped	
Maintain and update recreational facilities	2016		X Ongoing			
Inventory city properties and facilities to be rehabilitated/ repaired/ renovated.	2016	X				
Continue service upgrades to police and fire equipment as needed.	2016		Ongoing			This is an unquantifiable project and will not be included in the current Community Work Program
Review and amend land use regulations as needed (zoning, subdivision regulations, steep slopes, signage, stream buffers)	2016		Ongoing			Only quantifiable projects with completion dates are included in the current Community Work Program
TRANSPORTATION						
Continue development of the pedestrian pathway in the city limits (including sidewalk on Lula Lake Road).	2016	X				
Support projects in the Georgia/ Walker County portion of the CHCNGA-TPO boundary.	2016		X			Included as part of the new trail interconnectivity project in the current Community Work Program
Maintain adequate supply of road salt	2016		Ongoing			Only quantifiable projects with completion dates are included in the current Community Work Program
NATURAL AND CULTURAL RESOURCES						
Adopt ordinances that address steep slopes and other sensitive environmental areas	2015		X 2017			
INTERGOVERNMENTAL COORDINATION						
Develop a joint website with the City of Lookout Mountain, Tennessee	2013	X				
Continue service under Mutual Aid Agreement with City of Lookout Mountain, Tennessee	2016		Ongoing			Only quantifiable projects with completion dates are included in the current Community Work Program

REPORT OF ACCOMPLISHMENTS
SHORT-TERM WORK PROGRAM 2012-2016

CITY OF LOOKOUT MOUNTAIN

ACTIVITY	YEAR	STATUS				Explanation if postponed or dropped
		Complete	Underway; Projected Completion Date	Postponed	Dropped	
Update the Service Delivery Strategy.	2012	X				

CITY OF ROSSVILLE REPORT OF ACCOMPLISHMENTS

REPORT OF ACCOMPLISHMENTS SHORT-TERM WORK PROGRAM 2012-2016

CITY OF ROSSVILLE

ACTIVITY	YEAR	STATUS				Explanation if postponed or dropped
		Complete	Underway; Projected Completion Date	Postponed	Dropped	
ECONOMIC DEVELOPMENT						
Encourage and assist with the redevelopment of the Peerless Mill complex.	2016		X 2021			Completed a Renaissance revitalization plan with UGA, but no action has occurred since the plans were completed.
Develop and implement a façade improvement program for downtown.	2016		X 2021			
Seek an Opportunity Zone designation	2016		X 2017			
Recruit commercial development	2016		X Ongoing			
Seek additional funding for economic development efforts	2016		X Ongoing			
Revise zoning ordinance to allow appropriate residential development in commercial area.	2016		X 2021			
Continue to work with the NWGA JDA and with SEIDA in Chattanooga to promote economic development	2016		X Ongoing			
Promote the John Ross House/Festival & coordinate local activities with the Chattanooga Tourism Bureau.	2016		X Ongoing			
Continue to partner with Downtown Development Authority for development	2016		X Ongoing			
HOUSING						
Enforce Ordinance 440	2016		X Ongoing			
Apply for CDBG housing rehabilitation grant	2016			X		Have not yet identified a project

REPORT OF ACCOMPLISHMENTS
SHORT-TERM WORK PROGRAM 2012-2016

CITY OF ROSSVILLE

ACTIVITY	YEAR	STATUS				Explanation if postponed or dropped
		Complete	Underway; Projected Completion Date	Postponed	Dropped	
Promote rehabilitation of old middle school for senior housing	2016		X 2021			
Support housing rehabilitation programs and upgrade of existing rental units.	2016		X Ongoing			
Review building codes and ordinances for feasibility of rehabilitation and infill downtown.	2016		X 2019			
Make variances friendly to builders, such as ordinance restrictions.	2016		X 2018			
Promote use of empty buildings as they become available.	2016		X Ongoing			
INFRASTRUCTURE AND FACILITIES						
Apply for CDBG for sewer improvements	2016		X 2017			Applied in both 2014 and 2015 with no success. Will reapply in 2017.
Expand and encourage infill and redevelopment within the DDA boundary.	2016		X Ongoing			
Update the city charter	2014		X 2019			
Continue partnerships with area schools.	2016		X Ongoing			
Continue to make city facilities available to local schools.	2016		X Ongoing			
Continue to meet with Chattanooga to give progress report of streetscape and commitment to the Tennessee side of Rossville.	2016		X Ongoing			
Document sewer trouble spots where repair is needed to meet standards.	2016		X Ongoing			Carried into 2017-2021 CWP

REPORT OF ACCOMPLISHMENTS
SHORT-TERM WORK PROGRAM 2012-2016

CITY OF ROSSVILLE

ACTIVITY	YEAR	STATUS				Explanation if postponed or dropped
		Complete	Underway; Projected Completion Date	Postponed	Dropped	
Encourage infill, redevelopment, and compact development (not less than 7000 square feet) to take advantage of existing infrastructure investments.	2016		X Ongoing			
TRANSPORTATION						
Pursue GDOT and Chattanooga MPO for funding to extend F.M. Gleason Parkway to Chickamauga Avenue.	2016		X 2019			
Evaluate and improve traffic signalization citywide.	2016		X Ongoing			
Reevaluate Streetscape Project - Phase II.	2016		X 2018			
Develop and begin implementation of a sidewalk plan for the residential areas.	2016		X 2017			
NATURAL AND CULTURAL RESOURCES						
Request FEMA to reevaluate flood hazard map	2016		X 2017			
Enforce erosion, sedimentation, and stormwater ordinances	2016		X Ongoing			
Resolve ownership of the John Ross House	2016		X 2020			
Identify and protect environmentally sensitive areas.	2016		X Ongoing			
Apply for and participate in the GA Better Hometown Program.	2013		X 2017			
Update documentation of erosion, sedimentation, and stormwater runoff problems	2016		X 2019			

REPORT OF ACCOMPLISHMENTS
SHORT-TERM WORK PROGRAM 2012-2016

CITY OF ROSSVILLE

ACTIVITY	YEAR	STATUS				Explanation if postponed or dropped
		Complete	Underway; Projected Completion Date	Postponed	Dropped	
City will continue to pursue historic preservation of sites and their addition to the National Historic Register	2016		X Ongoing			
INTERGOVERNMENTAL COORDINATION						
Update the Service Delivery Strategy	2012	X				

WALKER COUNTY REPORT OF ACCOMPLISHMENTS

REPORT OF ACCOMPLISHMENTS SHORT-TERM WORK PROGRAM 2012-2016

Walker County

ACTIVITY	YEAR	STATUS				Explanation if postponed or dropped
		Complete	Underway; Projected Completion Date	Postponed	Dropped	
ECONOMIC DEVELOPMENT						
Increase participation and utilization of economic development services by participating in the Northwest Georgia Joint Development Authority	2016		X Ongoing			Carried into 2017-2021 CWP
Periodically review the standard incentive package used to encourage industrial and commercial businesses to locate in Walker County. Revise as needed.	2016		X Ongoing			Carried into 2017-2021 CWP
Periodically review the inventory of vacant sites and buildings that are available for new or redevelopment and/or infill development. Update regularly.	2016		X Ongoing			Carried into 2017-2021 CWP
Develop a written business development strategy based on our community’s strengths, assets, and weaknesses. Consider the types of businesses already in our community and our available workforce and create a plan to recruit business/industry that will be compatible. Using the business plans and participating in the NWGAJDA, encourage new jobs for skilled and unskilled labor, as well as professional and managerial jobs.	2016	X				
Develop U.S. Hwy 27 Tourism Corridor – including frontage roads. Consider an overlay zoning district for the area to support the plan.	2016	X				Completed in 2012

**REPORT OF ACCOMPLISHMENTS
SHORT-TERM WORK PROGRAM 2012-2016**

Walker County

ACTIVITY	YEAR	STATUS				Explanation if postponed or dropped
		Complete	Underway; Projected Completion Date	Postponed	Dropped	
Develop a written comprehensive tourism plan for all of Walker County in addition to the U.S. Hwy 27 Tourism Corridor. Include in the plan mapping, advertising in print, with billboards, websites, TV, radio, etc.	2016		X 2020			Working with Chamber of Commerce, on-going
State Park Lodge or Private Hotel/Conference Center on Lookout Mountain or Pigeon Mountain	2016			X		Needs funding, working to get funds to build lodge
Actively participate in encouraging utilization and enhancement of the greenways trail system. Include maps of these trail systems on our GIS system and website	2016		X Ongoing			Carried into 2017-2021 CWP
Continue to pursue the possibility of an equestrian center somewhere in Walker County	2016			X		Funds needed
Actively work toward the redevelopment of brownfields as the opportunity arises.	2016		X			Ongoing
Pursue redevelopment of the GA Hwy 2 corridor in Walker County, possibly incorporating a frontage road and Wilson Road Interchange.	2016		X 2020			Some businesses have built, ready for more
Industrial Park Development on Hwy 27 and West Reed Road add two local access road points	2016		X Ongoing			Carried into 2017-2021 CWP
Ongoing exploration of new industrial development and use of industrial Revenue Bonds	2016	X				
Embrace and encourage cultural heritage (i.e. artists, writers, etc.) in economic development by hosting art exhibits and other cultural activities.	2016	X				Center open, events on-going

**REPORT OF ACCOMPLISHMENTS
SHORT-TERM WORK PROGRAM 2012-2016**

Walker County

ACTIVITY	YEAR	STATUS				Explanation if postponed or dropped
		Complete	Underway; Projected Completion Date	Postponed	Dropped	
Encourage new development of retail , commercial at Shields Crossroads w/ City of Chickamauga	2016		X			Ongoing
Actively pursue sit-down restaurants to encourage them to locate in areas of Walker County in an effort to support the tourism plan.	2016		X			Ongoing
Continue to actively market Walker County as a location for filming for Motion Picture Industry	2016		X			
Pursue opportunities for broadband, building commercial and retail connections	2016		X			Ongoing
Pursue opportunities to locate a sports complex such as YMCA or other similar organization	2016				X	No funding as this time
Identify intersections with the highest volume of traffic and market those as points of interest for development	2016	X				
Incorporate a new business license program for the unincorporated area of Walker County	2016		X 2019			Anticipated to be complete in 2018
Install a new electronic sign at the Walker County Civic Center to better inform the public of special events at the Civic Center.	2016			X		Funding needed

HOUSING

**REPORT OF ACCOMPLISHMENTS
SHORT-TERM WORK PROGRAM 2012-2016**

Walker County

ACTIVITY	YEAR	STATUS				Explanation if postponed or dropped
		Complete	Underway; Projected Completion Date	Postponed	Dropped	
Encourage mixed use developments to meet needs of affordable, safe housing for all age groups and family types in communications with potential developers. Provide information on the Department of Community Affairs funding opportunities for these types of projects as opportunities arise	2016		X Ongoing			
Update and develop ordinances to manage growth – including incentives to attract unique housing developments and allow for alternative housing design	2016		X 2021			
Update the County Building Code Ordinances to match the most updated version of the state's codes	2013	X				Completed in 2015
INFRASTRUCTURE AND FACILITIES						
Armuchee Valley Water Project	2014		X 2018			
Lookout Mountain Water Project	2016				X	
Evaluate other areas of the County to determine future sewer needs. Include in the next SPLOST.	2016		X 2012			Need Next SPLOST
Explore options for expanding the Civic Center Facilities and parking, and possibilities for the school system since their new property joins the Civic Center Property	2016			X		No lead person in place

**REPORT OF ACCOMPLISHMENTS
SHORT-TERM WORK PROGRAM 2012-2016**

Walker County

ACTIVITY	YEAR	STATUS				Explanation if postponed or dropped
		Complete	Underway; Projected Completion Date	Postponed	Dropped	
Continue to pursue recreational opportunities throughout Walker County to enhance the quality of life. This could include all types of recreation, such as equestrian, sports, agricultural, community centers, athletics, etc.	2016		X Ongoing			
Participate in the Work Force Development Program with GDECD as recruitment incentive for industry			X Ongoing			
Implement Hazard Mitigation Plan	2016		X			Update currently underway
Continue to work toward Class 3 ISO Rating	2016	X				
Construction of a new Fire Hall on Hwy 157 South Walker County	2016	X				
Update County's Official Code Section Manual (Annually) through Municode – County Website	2016	X				
Have all Land Development Regulations available on CD for sale to the public	2016	X				
Continue to review and update Land Development Regulations as appropriate.	2016		X Ongoing			
Update websites on a regular basis for most current information including codes on municode.com, mapping data on qpublic.com (www.walkerassessors.com), and on www.walker.us.	2016		X Ongoing			
Support expansion of commercial & retail development, through provision of facilities & services as needed for Rossville, Chickamauga – area projects	2016		X Ongoing			

**REPORT OF ACCOMPLISHMENTS
SHORT-TERM WORK PROGRAM 2012-2016**

Walker County

ACTIVITY	YEAR	STATUS				Explanation if postponed or dropped
		Complete	Underway; Projected Completion Date	Postponed	Dropped	
Due to the redistricting of the State, evaluate the location of the voting precinct in Walker County and make changes that are for the convenience of the voters in order to increase voter participation.	2016	X				
Add additional information to qpublic.com (www.walkerassessors.com) as it becomes available, example flood maps, zoning updates, storm drainage structures, updated aerial photography, etc.	2016		X 2021			
Make GIS capabilities through the use of the ESRI Software available in all County Offices that can benefit from the system.	2012	X				
Add the Cities' information to the County GIS system and website, including zoning, flood maps, etc.	2013	X				
Update computer equipment, software and other technology in all County Offices as needed.	2016		X Ongoing			
Annually review fees to ensure that the Planning & Development Office (including the Stormwater Program) and Inspections and Enforcement Offices are self-supporting services provided to the citizens.	2016		X 2021			
Continue support of the Walker County Chamber of Commerce	2016	X				

**REPORT OF ACCOMPLISHMENTS
SHORT-TERM WORK PROGRAM 2012-2016**

Walker County

ACTIVITY	YEAR	STATUS				Explanation if postponed or dropped
		Complete	Underway; Projected Completion Date	Postponed	Dropped	
Continue to maintain and operate the Walker County Civic Center, making improvements as funding becomes available, expansion of Civic Center footprint for additional conference space	2016		X Ongoing			
Continue to provide Code Enforcement throughout Walker County (including Animal Control, County Police & building inspection)	2016		X Ongoing			
Transportation						
Update list of all county maintained roads and prioritize the list for improvement purposes in an effort to better maintain the road system.	2016	X				
Develop standard operating procedures for maintenance of all county owned roads and drainage ways, including scheduled inspections of each.	2012	X				
Develop and implement more detailed record keeping procedures for all work scheduled and completed.	2012	X				
Road Re-striping Program	2016		X Ongoing			
Continue to provide public transportation through the Walker County Transit.	2016	X				
Implement the Transportation Investment Act of 2010 Projects	2016	X				

**REPORT OF ACCOMPLISHMENTS
SHORT-TERM WORK PROGRAM 2012-2016**

Walker County

ACTIVITY	YEAR	STATUS				Explanation if postponed or dropped
		Complete	Underway; Projected Completion Date	Postponed	Dropped	
NATURAL AND CULTURAL RESOURCES						
Find an appropriate location for an Indian Artifacts Museum and take steps toward opening this type of facility.	2016			X		No location found, no current funding
County Trails system – extension of greenspace throughout county for connectivity	2016		X Ongoing			
Publish map of countywide parks and recreation resources on the website and in print.	2012		X 2019			
Create and continue to update the Walker County Water Resources Map using our GIS system and use it to help protect our natural resources.	2016		X Ongoing			
Update the areas requiring special attention Map and utilize it to help protect our natural resources and critical areas through comprehensive plan updates of the Future Development Maps, implementation	2012		X Ongoing			
Take steps toward revising the land development regulations in order to protect steep slopes and the bluff.	2012	X				
Develop a county-wide Historic Preservation Plan	2016	X				
Amend Walker County Land Development Regulations to be more comparable to Better Site Design Standards and to be protect existing farm land.	2016	X				

**REPORT OF ACCOMPLISHMENTS
SHORT-TERM WORK PROGRAM 2012-2016**

Walker County

ACTIVITY	YEAR	STATUS				Explanation if postponed or dropped
		Complete	Underway; Projected Completion Date	Postponed	Dropped	
Rock Spring – Utilize the Stormwater Management Study to develop a Community Plan, including wetland Protection Project with community park/educational area.	2016			X		Lack of Funding
Continue to Implement the Stormwater Management Program	2016		X Ongoing			
Implement the TMDL Implementation Plan	2016	X				
Explore the Opportunity for an Overlay District in McLemore Cove Area	2016			X		Lack of interest
Explore ways to fund hydrology and hydraulic studies in areas where the National Flood Insurance Program's FEMA Flood Maps are incorrect and outdated in order to provide the most accurate information possible with regard to flood damage prevention.	2016	X				
Participate in the Water Partnership for our Region to continue to find ways to better protect our water resources and still be able to provide affordable water service.	2016	X				
Find ways to improve the county recycling program and environmental education in an effort to support the state's goal of 25% reduction to our landfills.	2016			X		Lack of funding needed to expand.
Develop and implement an "environmental" court to address enforcement of certain county ordinances.	2012	X				
INTERGOVERNMENTAL COORDINATION						
Agricultural Services – Ag Center, Department of Agriculture, Etc.	2016	X				

**REPORT OF ACCOMPLISHMENTS
SHORT-TERM WORK PROGRAM 2012-2016**

Walker County

ACTIVITY	YEAR	STATUS				Explanation if postponed or dropped
		Complete	Underway; Projected Completion Date	Postponed	Dropped	
Animal Shelter improvements	2015	X				
Archives/Records Updates of Equipment and Maintain Facility	2016	X				
Beverage Control Board Review of existing permits to ensure continued compliance.	2016	X				
Update technology as needed for the E911 Center, the Sheriff's Department, and the Fire Department to provide the most effective emergency response possible.	2012	X				
Continue to support the cities with services as needed and as available.	2016	X				

COMMUNITY WORK PROGRAMS

The community work programs represent a list of specific tasks that the governments are willing to attempt accomplishing. Developing the work program from needs and opportunities lists helps to lead the residents and managers from general ideas about issues to creating specific tasks to solve them. It is not a contract or binding document, since many items that go on the list are dependent on funding that has not yet been awarded or obtained. Using the possible strategies from the Needs and Opportunities, planners created work program tables. The stakeholders, managers, and other government officials reviewed these work programs. The managers had final say in the content of the work programs, because they are the appointed officials who run the government. In the case of Rossville, which does not have a city manager, the mayor and other officials had the final say.

Figure 19: Historic Marsh House

In the tables below projects can be found from the previous 2012-2016 work program as well as new projects for the 2017-2021 period. However, as stated previously, any items in the previous work program that would be considered a policy statement or an annual practice such as routine maintenance will not be carried forward in the current 2017-2021 work program as these items are not quantifiable projects with a beginning and end. In the first column one will note the number which references the specific need or opportunity cited previously in the plan. The second column contains a brief description of the item or project to be carried out, followed by a timeline, an estimated cost, a funding source, and the party responsible for the task's completion.

CITY OF CHICKAMAUGA COMMUNITY WORK PROGRAM

COMMUNITY WORK PROGRAM, 2017-2021

City of Chickamauga

Need/ Opportunity Code:	Activity Description	2017	2018	2019	2020	2021	Cost Estimate	Funding Source	Responsible Party
	ECONOMIC DEVELOPMENT								
ED-4	Depot renovation & Welcome Center	X	X				\$40,000	Private/Public	City
ED-4	Continuation of Streetscape (front & back alley façade)	X			X	X	\$6,000 pavers, \$500,000 alley	Private/City/ Grants	Private/City/ Grants
ED-4	Market old city hall property for a "Victorian" hotel development.					X	\$50,000	Public, Private	City
	HOUSING								
H-1 LU-1, CF-4	Promote the revitalization of the Mill Villages by adopting of design guidelines, or an Urban Redevelopment Plan			X			\$5,000	City staff time	City, NWGRC
H-1, H-2 LU-1, CF-4	Promote the revitalization of the Mill Villages by utilizing the Neighborhood Stabilization Program.					X	\$5,000	City staff time, NSP	City, NWGRC
H-1, H-2, CF-4	Apply for CDBG funds to revitalize the manufactured housing park areas.					X	\$500,000	CDBG, Staff Time	City

COMMUNITY WORK PROGRAM, 2017-2021

City of Chickamauga

Need/ Opportunity Code:	Activity Description	2017	2018	2019	2020	2021	Cost Estimate	Funding Source	Responsible Party
	TRANSPORTATION								
CF-2	Decorative Roundabout at Five Points and 341 intersection. Phase one feasibility study					X	\$10,000	GDOT/City/ Grants	GDOT & City
T-2	Wayfinding Signs, asphalt stencils	X	X	X			\$3,000	City public works labor/Hotel Motel Tax	City
NR-1 T-2	Gateway Signs – see RSVP Plan. Adding one to two signs per year	X	X	X	X		\$25,000	City/Hotel Motel Tax	City
NR-1 T-2	Sidewalks – Simonton Hills			X			\$250,000	SPLOST/Grants	City
T-1	Sidewalks--Dogwood Estates			X			\$250,000	SPLOST/Grants	City
T-1, T-3	Develop and implement a sidewalk plan for both residential and business districts.		X				\$500,000	City, State	City
	NATURAL AND CULTURAL RESOURCES								
CF-10	Storm water drainage improvement – 10 th street			X	X	X	\$700,000	Private/Grants/City /SPLOST/CDBG	City
NR-2	Dock and walking trail at Lee & Gordon's Mill		X	X			\$20,000	City/Grants	City

COMMUNITY WORK PROGRAM, 2017-2021

City of Chickamauga

Need/ Opportunity Code:	Activity Description	2017	2018	2019	2020	2021	Cost Estimate	Funding Source	Responsible Party
ED-4 NR-1	Downtown Art Grant			X			\$10,000	Grants	City
CF-11	Coke Oven Branch litter catch basin				X		\$10,000	City	City
NR-2	Complete historic resources survey – Phase I.				X		\$8,000	City, HPF Grant	City, HPC
NR-3	Adopt proper ordinances for protection of community resources (e.g., trees).				X		\$1,000	Staff Time, Attorney Fees	Same
CF-10 ED-5	Develop plan for management of vacant mill village parcels acquired by city during flood mitigation project.				X		\$50,000	City, State	City
CF-10	Continue implementation of the stormwater management plan.				X		\$50,000	City	Same
	COMMUNITY FACILITIES AND SERVICES								
CF-8	Catalog codes and ordinances for municode or website accessibility			X			\$5,000	City Staff time/fees	City
NR-1 CF-9	Bathrooms Downtown		X				\$5,000	City	City

COMMUNITY WORK PROGRAM, 2017-2021

City of Chickamauga

Need/ Opportunity Code:	Activity Description	2017	2018	2019	2020	2021	Cost Estimate	Funding Source	Responsible Party
NR-1 CF-9	Bathrooms Helicopter Park				X		\$20,000	City	City
LU-6	Cemetery – planting trees & shrubs			X			\$5,000	Modern woodmen of America, City	Boy Scouts, City
CF-9	Refurbish existing & build new gazebos	X	X	X			\$30,000	Grant/City/SPLOST	City
CF-9	Dog Park in Mill Village		X				\$10,000	City/Private	City
CF-2	Underground placement of utilities – Phase I				X		\$5,000,000	Electric System Revenues, Loans, Grants	City
NR-3 CF-11	Implement a recycling education program					X	\$3,000	City, Donations	City, Civic Groups
CF-10	Implement a stormwater education program.					X	\$3,000	Staff time, Donations	City, Civic Groups
NR-2	Develop comprehensive recreation plan to include youth, adult and senior recreation needs.					X	\$50,000	City, State	City
ED-5 LU-1 H-1	Adopt proper ordinances to enforce building codes		X				\$25,000	City	Same

COMMUNITY WORK PROGRAM, 2017-2021									
City of Chickamauga									
Need/ Opportunity Code:	Activity Description	2017	2018	2019	2020	2021	Cost Estimate	Funding Source	Responsible Party
	LAND USE								
ED-4 CF-9	MOU – by bank (lot for downtown event space)	X					\$1,000	City	City Attorney
ED-4 CF-9	MOU – for continued access to Crawfish Springs	X					\$1,000	City	City Attorney
ED-4 CF-9	Seating for downtown event space			X			\$5,000	City	City
ED-4 CF-9	Seating for Crawfish Springs					X	\$5,000	City	City
	INTERGOVERNMENTAL COORDINATION								
NR-1, NR-2 CF-8	Multi use trail to the park, last two mile connection				X		\$10,000	RTP	City/County GDOT
NR-1, NR-2 CF-8	Bikeways and trails feasibility study			X			\$20,000	TPO	Reagan Smith
IG-1	Maintain and revise Service Delivery Strategy as needed					X	\$1,000	General Fund	Chickamauga, LaFayette, Lookout Mountain, Rossville, Walker County

COMMUNITY WORK PROGRAM, 2017-2021									
City of Chickamauga									
Need/ Opportunity Code:	Activity Description	2017	2018	2019	2020	2021	Cost Estimate	Funding Source	Responsible Party
IG-2	Implement regular meetings of municipalities, County, Board of Education and other entities as needed to discuss land use, transportation, workforce and educational opportunities	X	X	X	X	X	\$1,000	General Fund	Chickamauga, LaFayette, Lookout Mountain, Rossville, Walker County, Board of Education

CITY OF LAFAYETTE COMMUNITY WORK PROGRAM

COMMUNITY WORK PROGRAM, 2017-2027

CITY OF LAFAYETTE

Need/ Opportunity Code:	Activity Description	2017	2018	2019	2020	2021	Cost Estimate	Funding Source	Responsible Party
	ECONOMIC DEVELOPMENT								
ED-1, ED-2	Expand DDA area to add more businesses				X		\$500	City	Main Street
ED-4 NR-1	Promote the Main Street Program and maintain annual accreditation.					X	\$5,000	Staff Time	Main Street
ED-4 NR-2	Promote greenspace creation and management (consider greenway/heritage corridor approach to link parks with historic resources from the Square North along N. Main Street including Fort Cumming).					X	\$30,000	General fund, Grants, Donations	Economic Development / Planning
ED-5, ED-8 LU-6	Continue LaFayette DDA's community awareness program and local preservation advocacy					X	\$3000	DDA/Grants	Main Street
ED-1, ED-3 NR-1	Work with Walker County Chamber of Commerce to promote heritage tourism.					X	\$10,000	HMT	Economic Development
ED-1, ED-4 NR-1	Improve LaFayette recognition, branding and tourism by holding annual Honeybee Festival	X					\$40,000	General Fund	Event Coordinator
	HOUSING								
ED-7 LU-1 H-1, H3	Encourage infill housing and mixed-use development.					X	\$20,000	General Fund/Grants/ Developer	Economic Development/ Planning

COMMUNITY WORK PROGRAM, 2017-2027

CITY OF LAFAYETTE

Need/ Opportunity Code:	Activity Description	2017	2018	2019	2020	2021	Cost Estimate	Funding Source	Responsible Party
LU-1, LU-4	Provide incentives for upstairs living in the downtown business district.			X			\$5,000	General Fund	City Council
H-1, LU-5	Review and update ordinances to encourage redevelopment of blighted areas, those encouraging infill, redevelopment of brownfields and greyfields				X		\$2,000	Staff Time	Planning / Codes
H-1	Launch Neighborhood Revitalization Initiative to address blighted properties	X					\$2,000	Staff Time	Economic Development / Codes
LU-4, LU-6	Perform feasibility study of condo/townhome development near golf course			X			\$5,000	Grants	Economic Development
TRANSPORTATION									
CF-3 T-4	GDOT collaboration to find solution for tractor trailer not using downtown as main route (utilize bypass)				X		\$1,000	Staff Time	Public Works
T-2	Pursue Transportation Enhancement funds for additional streetscape phases or other local transportation projects.				X		\$2,000	Staff Time	Economic Development
CF-3	Repaving of Duke Street, Bradley Ave, Oakland, Magnolia, Langley			X			\$250,000	LMIG / Local	Public Works
NR-2	Develop bike trails / lanes					X	\$150,000	Local/LMIG	Recreation

COMMUNITY WORK PROGRAM, 2017-2027									
CITY OF LAFAYETTE									
Need/ Opportunity Code:	Activity Description	2017	2018	2019	2020	2021	Cost Estimate	Funding Source	Responsible Party
T-2	Erect "Gateway Corridor" invitational markers				X		\$40,000	Local /HMTI	Economic Development
T-1 ED-4, ED-7	Perform feasibility study for golf cart trails coming in and out of LaFayette Square					X	\$7000	Local	Streets
	NATURAL AND CULTURAL RESOURCES								
NR-1 LU-6	Designate downtown LaFayette as local historic district and adopt design guidelines.				X		\$500	Staff Time	Main Street
NR-1 LU-6	Nominate LaFayette's historic business district to the National Register of Historic Places (NRHP).				X		\$500	Staff Time	Main Street
NR-1 LU-6	Nominate historic residential areas north and south of the square to the NRHP and designate as local historic districts.				X		\$1,000	Staff Time	Main Street
NR-1	Promote public education on Fort Cumming and the Trail of Tears.					X	\$5000	Grants	Economic Development
ED-4	Support opening of Art Gallery in downtown LaFayette.					X	\$5000	DDA/Grants/Private donors	Main Street
CF-7, 10	Implement Stormwater Management Program					X	\$10,000	User Fees	City

COMMUNITY WORK PROGRAM, 2017-2027

CITY OF LAFAYETTE

Need/ Opportunity Code:	Activity Description	2017	2018	2019	2020	2021	Cost Estimate	Funding Source	Responsible Party
NR-3	Protect water quantity and quality of Queen City Lake.					X	\$1,000	Local	Water Department
NR-1	Expand boat ramp on Queen City Lake to increase use of lake for recreation and tourism		X				\$6,000	SPLOST	Planning / Codes
NR-1	Build more tourism on geography such as Pigeon Mountain rock climbing and caving					X	\$10,000	HMT	Economic Development
NR-1	Erect dock alongside boat ramp on Queen City Lake to increase use of lake for recreation and tourism			X			\$30,000	SPLOST	Planning / Codes
LU-6	Repairs on Chattooga Academy building			X			\$50,000	Local	Planning / Codes
NR-1	Develop stronger partnership with Marsh House to promote tourism		X				\$5,000	Staff Time	Economic Development
	COMMUNITY FACILITIES AND SERVICES								
CF-9	Renovate Simmons, Joe Stock, Max Stoker, Lowell Greene, and Municipal Parks					X	\$5,000,000	Grants, LWCF	Recreation
CF-9	New roof on City Hall		X				\$75,000	Local	Public Works

COMMUNITY WORK PROGRAM, 2017-2027

CITY OF LAFAYETTE

Need/ Opportunity Code:	Activity Description	2017	2018	2019	2020	2021	Cost Estimate	Funding Source	Responsible Party
CF-9	New roof on community swimming pool pavilion		X				\$15,000	Local	Public Works
ED-6	Expand broadband internet speed and services			X			\$7,000,000	Grants	City
CF-10	Build Splash Park					X	\$500,000	SPLOST	Recreation
CF-1	Replace force main from Shattuck Industrial Blvd.					X	\$175,000	City, GEFA, User Fees, Other Grants	City, Water and sewer enterprise fund
CF-1	Replace Shattuck Industrial Blvd. lift station					X	\$150,000	City, GEFA, User Fees, Other Grants	City, Water and sewer enterprise fund
CF-1	Replace Spring Creek interceptor and trunk lines					X	\$1,000,000	City, GEFA, User Fees, Other Grants	City, Water and sewer enterprise fund
CF-1	Phase II Town Creek interceptor from Rambler Road to Warren Road					X	\$2,000,000	City, GEFA, User Fees, Other Grants	City, Water and sewer enterprise fund
CF-1	Replace McArthur Street interceptor					X	\$200,000	City, GEFA, User Fees, Other Grants	City, Water and sewer enterprise fund

COMMUNITY WORK PROGRAM, 2017-2027

CITY OF LAFAYETTE

Need/ Opportunity Code:	Activity Description	2017	2018	2019	2020	2021	Cost Estimate	Funding Source	Responsible Party
CF-3	Fire command vehicle					X	\$36,000	General Fund, SPLOST, Grants, AFG	City of LaFayette
CF-3	Fire, rescue, and haz-mat support equipment					X	\$120,000	General Fund, SPLOST, Grants, AFG	City of LaFayette
CF-3	New fire vehicle/equipment building					X	\$300,000	General Fund, SPLOST, Grants, AFG	City of LaFayette
CF-9	Renovate the Ross Abney Recreation Complex					X	\$200,000	General Fund, SPLOST Grants	City of LaFayette
CF-9	Finish construction of Presbyterian Memorial Park and maintain lease for public use.			X			\$2,500	Donations	City of LaFayette
CF-1, CF-9, CF-1	Street Department vehicles (Bobcat; 1-ton dump trucks; paving machine; backhoe; side-arm tractor; tandems; Gradall excavator)					X	\$500,000	General Fund, SPLOST, Grants	City of LaFayette
CF-9	Cemetery improvements and Cemetery Department equipment					X	\$125,000	General Fund	City of LaFayette
CF-9	Mausoleum and cremation burial facilities					X	\$75,000	General Fund	City of LaFayette
CF-1, CF-9, CF-1	Maintenance Department equipment (wash rack; heavy equipment lift)					X	\$60,000	General Fund, SPLOST, Grants	City of LaFayette

COMMUNITY WORK PROGRAM, 2017-2027

CITY OF LAFAYETTE

Need/ Opportunity Code:	Activity Description	2017	2018	2019	2020	2021	Cost Estimate	Funding Source	Responsible Party
CF-8, CF-1	Replace existing meters with electronic receiver/transmitter (ERT) meters					X	\$3,000	Enterprise fees, MEAG, Grants, SPLOST	City of LaFayette
CF-11	Sanitation Department equipment (front-end loader; knuckle booms)					X	\$170,000	User fees, General Fund, Grants, SPLOST	City of LaFayette
CF-1	Replace 2-inch galvanized water lines (23.5 miles)					X	\$20,000/yr	City, GEFA, User Fees, Other Grants	City of LaFayette
CF-1	Replace water main on Coffman Springs Road (approx. 1.98 miles)					X	\$130,000	City, GEFA, User Fees, Other Grants	City of LaFayette
CF-8, CF-1	Automated water meters and meter boxes				X		\$25,000/yr	City, GEFA, User Fees, Other Grants	City of LaFayette
CF-1, CF-2	Fire flow improvements for Skyline Heights Subdivision					X	\$500,000	City, GEFA, User Fees, Other Grants	City of LaFayette
CF-11	Convert drop-off recycling program to curb-side pickup and encourage citizens to participate					X	\$30,000	General Fund, User fees	City of LaFayette
ED-9, CF-1	Expand the city's natural gas system.				X		\$1,000,000	MGAG loan	City of LaFayette
ED-9, CF-1	Establish emergency connection to another natural gas source (AGL).				X		\$100,000	MGAG, GEFA, User fees	City of LaFayette

COMMUNITY WORK PROGRAM, 2017-2027

CITY OF LAFAYETTE

Need/ Opportunity Code:	Activity Description	2017	2018	2019	2020	2021	Cost Estimate	Funding Source	Responsible Party
ED-8	Create a capital improvement plan.				X		\$5,000	Staff Time	City of LaFayette
CF-3	Early warning system					X	\$30,00	General Fund and grants	City of LaFayette
CF-3	New fire trucks					X	\$410,000	City, SPLOST, Grants, AFG	City of LaFayette
CF-2	Replace existing street lights with lower wattage sodium					X	\$15,000	Enterprise fees, MEAG, Grants, SPLOST	City of LaFayette
CF-8	Update software for utility billing, taxes, and permits to a more efficient product.		X				\$50,000	Enterprise funds, General Fund	City of LaFayette
CF-3	Explore the possibility of reestablishing a 24-hour emergency health care facility in our community.	X					\$1,000	Staff Time	City of LaFayette
CF-1	New well and clear well at Lee School Road					X	\$200,000	City, User Fees, GEFA, Grants	City of LaFayette
CF-1	Build treatment plant for Dixon Springs					X	\$2,000,000	City, User Fees, GEFA, Grants	City of LaFayette
CF-1	New well in Rock Spring area					X	\$100,000	City, User Fees, GEFA, Grants	City of LaFayette
	LAND USE								

COMMUNITY WORK PROGRAM, 2017-2027									
CITY OF LAFAYETTE									
Need/ Opportunity Code:	Activity Description	2017	2018	2019	2020	2021	Cost Estimate	Funding Source	Responsible Party
LU-5 CF-7	Establish more specific character areas to make better planning and zoning decisions			X			\$2,000	Staff Time	Planning / Codes/NWGRC
LU-5 CF-7	Update recommended character area maps				X		\$1,000	Staff Time	Planning / Codes
INTERGOVERNMENTAL COORDINATION									
CF-7, IG-1, 2	Build consensus on long term planning with new county Commissioner	X					\$5,000	Staff Time	City Manager / Economic Development
IG-1	Maintain and revise Service Delivery Strategy as needed					X	\$1,000	General Fund	Chickamauga, LaFayette, Lookout Mountain, Rossville, Walker County
IG-2	Implement regular meetings of municipalities, County, Board of Education and other entities as needed to discuss land use, transportation, workforce and educational opportunities	X	X	X	X	X	\$1,000	General Fund	Chickamauga, LaFayette, Lookout Mountain, Rossville, Walker County, Board of Education

CITY OF LOOKOUT MOUNTAIN COMMUNITY WORK PROGRAM

COMMUNITY WORK PROGRAM, 2017-2027									
CITY OF LOOKOUT MOUNTAIN									
Need/ Opportunity Code:	Activity Description	2017	2018	2019	2020	2021	Cost Estimate	Funding Source	Responsible Party
	ECONOMIC DEVELOPMENT								
ED-1,2,3	Identify types of small businesses (restaurants, coffee shops, tailor, spa) that fit with Lookout Mountain's vision and contribute to the city's tax base.	X					\$1,000	Staff Time	City Staff and Officials
ED-1, 2	Identify incentives for these types of businesses to locate in Lookout Mountain.	X					\$1,000	Staff Time	City Staff and Officials
ED-4	Redevelop vacant town center properties.	X					2, 000,000	General Fund	City
	HOUSING								
CF-8 LU-6	Promote residential image of Lookout Mountain via city's website	X					\$50,000	Hotel/Motel Tax	City of Lookout Mountain Ga., City of Lookout Mountain Tn.
	NATURAL AND CULTURAL RESOURCES								
NR-3	Update ordinances to increase stream buffers and protect steep slopes	X					\$5,000	Staff Time	City
CF-10	Develop forward thinking stormwater management plan		X				\$25,000	Staff Time, General Fund	Fox Environmental, City

COMMUNITY WORK PROGRAM, 2017-2027									
CITY OF LOOKOUT MOUNTAIN									
Need/ Opportunity Code:	Activity Description	2017	2018	2019	2020	2021	Cost Estimate	Funding Source	Responsible Party
CF-9	Landscape the new Memorial Park			X			\$10,000	General Fund, Staff Time	City
CF-9 NR-1	Create a bouldering park and picnic area				X		\$10,000	General Fund, Grant	City, Reagan Smith, UGA
	COMMUNITY FACILITIES AND SERVICES								
CF-1	Update the sanitary sewer system pump station					X	\$350,000	General Fund, Loan	City
ED-4 CF-9	Construct phase one of a new town center including a new City Hall, police and fire departments, commercial space, and a new city park		X				\$2,000,000	General Fund, Loan	City
ED-4 CF-9	Construct phase two of the town center complex.					X	\$1,000,000	General Fund, Loan	City
LU-1,6	Create design guidelines for new commercial and residential development to protect the City's character		X				\$20,000	General Fund	City
LU-1,6	Create a city master plan with Carl Vinson Institute	X					\$10,000	Lyndhurst Foundation	City, UGA
CF-8	Create new updated City website	X					\$4,000	General Fund	City
CF-3, 9	Build joint city hall/ fire/ police facility		X				\$1,000,000	General Fund	City
CF-11	Purchase new garbage truck		X				\$100,000	General Fund, USDA Loan	City
	LAND USE								

COMMUNITY WORK PROGRAM, 2017-2027									
CITY OF LOOKOUT MOUNTAIN									
Need/ Opportunity Code:	Activity Description	2017	2018	2019	2020	2021	Cost Estimate	Funding Source	Responsible Party
LU-5	Review and adopt the updated zoning ordinance prepared by the Northwest Georgia Regional Commission		X				\$5,000	Staff Time, Attorney Fees	City Staff, Planning Commission
LU-6 CF-10	Create and adopt a detailed land use plan to guide future development based on density restrictions created by stormwater and other factors				X		\$20,000	General Fund	Georgia Conservancy, City
INTERGOVERNMENTAL COORDINATION									
CF-7 NR-2	Create draft map for the Lookout Mountain Trails Committee's bike and pedestrian trail system	X					\$1,000	Staff Time	Reagan Smith Engineering, City,
CF-7 NR-2	Apply for a Recreational Trails grant to further the Lookout Mountain Trails Committee's bike and pedestrian trail system		X				\$2,000	RTP, General Fund	Reagan Smith Engineering, City, NWGRC
IG-1	Maintain and revise Service Delivery Strategy as needed					X	\$1,000	General Fund	Chickamauga, LaFayette, Lookout Mountain, Rossville, Walker County
IG-2	Implement regular meetings of municipalities, County, Board of Education and other entities as needed to discuss land use, transportation, workforce and educational opportunities	X	X	X	X	X	\$1,000	General Fund	Chickamauga, LaFayette, Lookout Mountain, Rossville, Walker County, Board of Education

CITY OF ROSSVILLE COMMUNITY WORK PROGRAM

COMMUNITY WORK PROGRAM, 2017-2027

CITY OF ROSSVILLE

Need/ Opportunity Code:	Activity Description	2017	2018	2019	2020	2021	Cost Estimate	Funding Source	Responsible Party
	ECONOMIC DEVELOPMENT								
ED-5, CF-4	Encourage and assist with the redevelopment of the Peerless Mill complex.					X	\$1,000	City, DDA	Same
ED-4	Develop and implement a façade improvement program for downtown.					X	\$1,000	Staff Time, DDA	City, DDA
ED-2	Seek an Opportunity Zone designation	X					\$1,000	Staff Time	City, NWGRC
LU-1	Revise zoning ordinance to allow appropriate residential development in commercial area.					X	\$5,000	City	City
LU-6 ED-4,5, CF-4, CF-6	Work With UGA to prepare a RSVP city Masterplan	X					\$10,000	Lyndhurst Foundation, Staff Time	City
	HOUSING								
H-1, 3 LU-1, CF-4	Review building codes and ordinances for feasibility of rehabilitation and infill downtown.			X			\$2,000	Staff Time	City
H-1, 3 LU-1	Make variances friendly to builders, such as ordinance restrictions.		X				\$2,000	Staff Time	City

COMMUNITY WORK PROGRAM, 2017-2027									
CITY OF ROSSVILLE									
Need/ Opportunity Code:	Activity Description	2017	2018	2019	2020	2021	Cost Estimate	Funding Source	Responsible Party
H-1, CF-4	Apply for CDBG housing rehabilitation grant					X	\$500,000	Staff Time	City, NWGRC
ED-7 H-3, CF-5	Promote rehabilitation of old middle school for senior housing					X	\$5,000	Staff Time, Private Investment	City
TRANSPORTATION									
CF-2 T-2	Pursue GDOT and Chattanooga MPO for funding to extend F.M. Gleason Parkway to Chickamauga Avenue.			X			\$1,000	City, Walker County	City
CF-2 T-2	Reevaluate Streetscape Project - Phase II.		X				\$10,000	City, GDOT	City
CF-2	Develop and begin implementation of a sidewalk plan for the residential areas.	X					\$300,000	City, State	City
CF-6	Investigate feasibility of using city school busses for public transportation	X	X				\$2,000	Staff Time	City, City School System
NATURAL AND CULTURAL RESOURCES									
LU-1 IG-2	Request FEMA to reevaluate flood hazard map	X					\$1,000	Staff Time	FEMA, City

COMMUNITY WORK PROGRAM, 2017-2027									
CITY OF ROSSVILLE									
Need/ Opportunity Code:	Activity Description	2017	2018	2019	2020	2021	Cost Estimate	Funding Source	Responsible Party
NR-1	Resolve ownership of the John Ross House				X		\$5,000	City, John Ross House Association	City
ED-4 LU-6	Apply for and participate in the Main street Program	X					\$2,000	Staff Time	City
CF-10	Update documentation of erosion, sedimentation, and stormwater runoff problems			X			\$5,000	Staff Time	City
	COMMUNITY FACILITIES AND SERVICES								
CF-1	Apply for CDBG for sewer improvements		X				\$500,000	CDBG	City, Reagan Smith, NWGRC
CF-7	Renew the City Charter			X			\$5,000	General Fund	City
CF-1	Document sewer trouble spots where repair is needed to meet standards.					X	\$100,000	General Fund, Loans	City
CF-7	Research feasibility of using school buses for public transit	X					\$2,000	Staff Time, TPO	City
	INTERGOVERNMENTAL COORDINATION								

IG-1	Maintain and revise Service Delivery Strategy as needed					X	\$1,000	General Fund	Chickamauga, LaFayette, Lookout Mountain, Rossville, Walker County
IG-2	Implement regular meetings of municipalities, County, Board of Education and other entities as needed to discuss land use, transportation, workforce and educational opportunities	X	X	X	X	X	\$1,000	General Fund	Chickamauga, LaFayette, Lookout Mountain, Rossville, Walker County, Board of Education

WALKER COUNTY COMMUNITY WORK PROGRAM

COMMUNITY WORK PROGRAM, 2017-2027

WALKER COUNTY

Need/ Opportunity Code:	Activity Description	2017	2018	2019	2020	2021	Cost Estimate	Funding Source	Responsible Party
	ECONOMIC DEVELOPMENT								
NR-2	Develop a written comprehensive tourism plan for all of Walker County in addition to the U.S. Hwy 27 Tourism Corridor. Include in the plan mapping, advertising in print, with billboards, websites, TV, radio, etc.				X		\$90,000	Grants, Chamber, County, NWGAJDA	Same
CF-9 NR-1	State Park Lodge or Private Hotel/Conference Center on Lookout Mountain or Pigeon Mountain					X	\$33,000,000	State, Private Funding	County, Chamber
CF-2 NR-2	Actively participate in encouraging utilization and enhancement of the greenways trail system by Including maps of these trail systems on our GIS system and website			X			\$440,000	Grants, State, Local	County
CF-9 NR-1	Pursue the possibility of an equestrian center somewhere in Walker County					X	\$5,000,000	Private, Staff Time	County, Chamber
CF-3	Pursue redevelopment of the GA Hwy 2 corridor in Walker County, possibly incorporating a frontage road and Wilson Road Interchange. (See new item)				X		\$1,100	TIA, Private, County	County
ED-9 LU-3	Industrial Park Development on Hwy 27 and West Reed Road add two local access road points				X		\$12,000,000	Walker County Officials, WCDA, and NWGAJDA	Same
ED-1, 2	Incorporate a new business license program for the unincorporated area of Walker County			X			\$5,000	Staff Time	County

COMMUNITY WORK PROGRAM, 2017-2027									
WALKER COUNTY									
Need/ Opportunity Code:	Activity Description	2017	2018	2019	2020	2021	Cost Estimate	Funding Source	Responsible Party
CF-10	Install a new electronic sign at the Walker County Civic Center to better inform the public of special events at the Civic Center.				X		\$15,000	Fundraisers, Private donations, County	County, Chamber, NWGAJDA
	HOUSING								
LU-1 H-3	Update and develop ordinances to manage growth – including incentives to attract unique housing developments and allow for alternative housing design					X	\$1,100	County	County
	TRANSPORTATION								
CF-2	Wilson Road commercial corridor connection to I-24					X	\$500,000,000	State, Federal, Local	County
ED-9	Walker industrial park phase two access road				X		\$3,000,000	Grants, Local	County, NWGAJDA
	NATURAL AND CULTURAL RESOURCES								
NR-1	Find an appropriate location for an Indian Artifacts Museum and take steps toward opening this type of facility.					X	\$1,100	County	County
CF-10 NR-1	Publish map of countywide parks and recreation resources on the website and in print.			X			\$66,000	Development Authority	Same

COMMUNITY WORK PROGRAM, 2017-2027

WALKER COUNTY

Need/ Opportunity Code:	Activity Description	2017	2018	2019	2020	2021	Cost Estimate	Funding Source	Responsible Party
CF-7,10	Rock Spring – Utilize the Stormwater Management Study to develop a Community Plan, including wetland Protection Project with community park/educational area.			X			\$110,000	Grants, County	County
LU-6 NR-1,3	Explore the Opportunity for an Overlay District in McLemore Cove Area				X		\$1,100	County	Same
CF-11	Find ways to improve the county recycling program and environmental education in an effort to support the state's goal of 25% reduction to our landfills.					X	\$11,000	Annual donation from waste haulers	County
LU-6 NR-1	Dougherty House National Register designation and renovation				X		\$100,000	Grant, County	County
COMMUNITY FACILITIES AND SERVICES									
CF-8	Add additional information to qpublic.com (www.walkerassessors.com) as it becomes available, example flood maps, zoning updates, storm drainage structures, updated aerial photography, etc.					X	\$11,000	General Fund, Fees Collected	County
CF-7	Annually review fees to ensure that the Planning & Development Office (including the Stormwater Program) and Inspections and Enforcement Offices are self-supporting services provided to the citizens.					X	\$1,100	General Fund, Fees Collected	County
CF-1	Armuchee Valley Water Project		X				\$4,400,000	SPLOST, Grants, Tap Fees	Walker County Water and Sewer, County

COMMUNITY WORK PROGRAM, 2017-2027

WALKER COUNTY

Need/ Opportunity Code:	Activity Description	2017	2018	2019	2020	2021	Cost Estimate	Funding Source	Responsible Party
CF-1, 8	Evaluate other areas of the County to determine future sewer needs. Include in the next SPLOST.				X		\$1,100	Water and Sewer Authority, County	Same
CF-9	Explore options for expanding the Civic Center Facilities and parking, and possibilities for the school system since their new property joins the Civic Center Property		X				\$1,100	SPLOST, Grants, County, User Fees	County
CF-9	Civic Center expansion			X	X		\$2,000,000	SPLOST, Grants	County
ED-9	Redevelop the Kensington Industrial Park					X	\$15,000	County Staff Time	County, IDA, NWGAJDA, NGA Electric
ED-9	Local access road in Walker County Industrial Park	X					\$600,000	County, Grants	County, NWGAJDA, IDA
	LAND USE								
H-3	Create ordinances to include and address “tiny houses” as well as “cargo container homes”			X			\$5,000	Staff Time/Attorney Fees	County
	INTERGOVERNMENTAL COORDINATION								
IG-1	Maintain and revise Service Delivery Strategy as needed					X	\$1,000	General Fund	Chickamauga, LaFayette, Lookout Mountain, Rossville, Walker County

COMMUNITY WORK PROGRAM, 2017-2027

WALKER COUNTY

Need/ Opportunity Code:	Activity Description	2017	2018	2019	2020	2021	Cost Estimate	Funding Source	Responsible Party
IG-2	Implement regular meetings of municipalities, County, Board of Education and other entities as needed to discuss land use, transportation, workforce and educational opportunities	X	X	X	X	X	\$1,000	General Fund	Chickamauga, LaFayette, Lookout Mountain, Rossville, Walker County, Board of Education

