


2017 COMPREHENSIVE PLAN EXECUTIVE SUMMARY

Q: What is the purpose of the Comprehensive Plan?

The comprehensive plan serves as a guide for the community's physical, social, and economic development. It can only be considered successful through the input and implementation of the community at-large. Engaging the community in a conversation about the future of Dubuque was at the core of the Imagine Dubuque process. Comprehensive plans are policy guides. Unlike zoning or city codes, they are not regulatory in purpose or application. Information in the Comprehensive Plan is used in many facets of city life. Of greatest note is its role in informing City Council goal setting, which creates the annual budget priorities and land use decisions.

It is hoped that you will heed this call to action. It is your responsibility to develop the action steps, create the strategies for success, be inclusive in your efforts, and make your community sustainable and resilient. These are your ideas and you have the responsibility to participate in moving them forward.

Q: How was the Plan created? How many ideas were shared?

It was imperative to city leadership that the process of developing the comprehensive plan be inclusive and representative of the community. A year of community outreach produced over 12,500 ideas from all sectors of Dubuque. This outreach took many forms, from casual conversations at pop-up events such as the Farmers' Market to focus groups, workshops, surveys, and on-line submissions. Beginning with Dubuque's Vision 2000 process initiated in 1990, the City has developed a tradition of local community planning excellence, and the comprehensive plan integrates those past planning efforts into one consistent vision for the community's future.


VIABLE, LIVABLE, EQUITABLE

PLAN AT A GLANCE		
1 Introduction	2 Community Engagement	3 Economic Prosperity
		
4 Environmental Integrity	5 Social + Cultural Vibrancy	6 Housing
		
7 Community Facilities	8 Transportation + Mobility	9 Land Use
		
10 A Call To Action	A Appendix (separate document)	

Full recommendations and the complete plan are available to view and download at:
www.CityofDubuque.org/ImagineDubuque

ENGAGEMENT COMPONENTS

Imagine Dubuque's Communications Plan outlined the type, timing, and interplay of all components noted below. The diversity of these collective elements together yielded over 12,500 ideas!

Engagement Components

As shown on page 2-3 of the Comprehensive Plan.

1 | PROJECT BRANDING


2 | CREATIVE MARKETING


3 | INTERACTIVE TOOLS


4 | IN-PERSON EVENTS


ECONOMIC PROSPERITY

Future economic vitality will require new approaches. The Imagine Dubuque process took a multi-tiered strategy to adapt to these trends, including review of past studies, an independent Economic Development Analysis (see Appendix), and extensive input from both residents and businesses. The plan focuses on:


- Workforce retention/recruitment and skills challenges to maintain strong employment growth and occupational diversity
- Attracting young professionals and promoting entrepreneurship
- Providing quality, affordable housing choices
- Supporting both industrial and commercial business growth
- Promoting opportunities for walkable, mixed-use development


ENVIRONMENTAL INTEGRITY

Clean water, healthy air, and conservation of native plants and animals are key principles of environmental integrity supported in both Sustainable Dubuque and Imagine Dubuque. Key focus areas identified by residents during the planning process include:

- Expanded, sustainable stormwater management practices
- Implement the Climate Action & Resiliency Plan
- Promote a healthy urban forest and native plantings
- Encourage edible landscaping and continued community gardens
- Implement the Catfish Creek and Bee Branch Watershed Management Plans
- Increase eco-education programming, particularly for children
- Expand programs to reduce, reuse, and recycle, including composting and building materials
- Strive to become a zero-waste economy


SOCIAL AND CULTURAL VIBRANCY

Social and cultural vibrancy is closely linked to our individual, community, and economic well-being. To enhance this vibrancy, residents suggested:

- Focus on expanding access to healthy local foods
- Enhance event access and participant diversity
- Continued focus on green buildings and historic preservation
- Improve perceptions of community safety
- Promote healthy lifestyles


HOUSING

Livable neighborhoods and housing - great places to live for all - is an important goal of the City. Strengthening the existing housing stock and neighborhoods while encouraging new housing to diversify choices is a focus of the Plan. Key community recommendations include:

- Enhance the existing housing stock
- Continue to improve access to quality, affordable housing throughout the community
- Expand opportunities for workers to live close to their jobs in Dubuque
- Provide targeted incentives to promote great places for all to live

COMMUNITY FACILITIES

A key role of local government is to provide services that enhance the quality of life in a community – such things as access to clean water and wastewater treatment, flood protection, education, streets, parks, hiking/biking trails, etc. To support existing and future residents, key recommendations for community facilities address:

- Maintenance and future expansion of water and wastewater systems
- Continued use of sustainable stormwater management practices
- Expansion of fiber optic networks and services
- Enhance partnerships between schools, the City, faith-based groups, and non-profits
- Explore potential satellite facilities like a police substation or a West End library branch

TRANSPORTATION AND MOBILITY

Efficient use/access to transportation systems is critical to sustainability. Residents suggested a focus on:

- Implementing Complete Streets, i.e. roadways designed for all modes of travel, throughout the community
- Continued refinement of Jule bus service and paratransit services
- Enhanced regional connections, particularly via air and rail services
- Addition of roundabouts and technology enhancements to existing roadway system
- Strategic expansion of roadways to meet community demand

LAND USE

A key component of any Comprehensive Plan is an examination of existing and desired future land use patterns. The Plan and Map guides future development, and allows for strategic planning of infrastructure investments. Key resident-driven land use recommendations include:

- Promoting mixed-use, walkable, development patterns including residential, commercial, and institutional uses
- Encourage infill development where possible, and protect important environmental assets as growth occurs to the west and south


Just as the Imagine Dubuque Comprehensive Plan was built on community participation, partnerships and collaboration will be the key to implementing the plan recommendations listed below. Measuring successful plan implementation must focus on outcomes to make Dubuque a more viable, livable, and equitable community.

Robust Local Economy

- Continue to diversify Dubuque's economy
- Develop a 'hyper-local' approach to diverse talent attraction/development
- Strengthen start-up businesses and entrepreneurial programming
- Promote economic resiliency
- Identify markets and sites for new homes
- Enhance broadband service
- Strengthen Dubuque's role as a regional retail destination

Sustainable Environment

- Complete and monitor Bee Branch Watershed Flood Mitigation
- Implement the Catfish Creek Watershed Management Plan
- Implement the Climate Action + Resiliency Plan
- Support mobile air quality monitoring
- Continue Healthy Homes strategies
- Implement a Comprehensive Tree Management Program
- Increase native plant, pollinator, and edible landscaping
- Conserve natural areas
- Promote children's environmental education
- Improve backyard and curbside composting
- Explore a community-wide Zero Waste Policy

Vibrant Community

- Address mental health and addiction issues
- Increase institutional use of local foods
- Promote in-school healthy foods
- Work with health providers to promote healthy choices
- Support food production spaces, Community-Supported Agriculture
- Network with other "food cities"
- Promote healthy foods preparation
- Harvest local solid waste for compost
- Support front yard food gardening
- Implement the Community Solutions Action Plan
- Improve trash collection in downtown
- Ensure safe lighting of active pedestrian zones
- Enhance sidewalk connectivity
- Support community policing efforts
- Support safe neighborhoods through community partnerships

Diverse Arts, Culture, Parks, and Recreation

- Update the Parks and Recreation Plan
- Community Health + Wellness/Recreation Center
- Make Dubuque more dog-friendly
- Further efforts of Inclusive Dubuque
- Expand childcare options and resources
- Bring events to all neighborhoods
- Co-market community events
- Encourage new forms of culture and art
- Promote preservation, adaptive reuse of buildings and materials
- Communicate benefits of historic preservation
- Utilize emerging funding sources to support rehabilitation
- Expand programs to train preservation-related building trades

Livable Neighborhoods and Housing

- Review codes/incentives to promote fair, quality, affordable housing
- Link neighborhoods with community groups (health, arts, etc.)
- Promote appropriate mixed-use development
- Support the Green and Healthy Homes Initiative and inspections
- Monitor affordability and housing stress
- Promote self-sufficiency opportunities
- Increase availability of scattered Housing Choice Voucher units

Community Facilities

- Expand sanitary sewer system to meet needs
- Address water system needs
- Integrate Vernon Township and Barrington Lakes water systems
- Update the city-wide stormwater management ordinance
- Expand fiber optic network access
- Monitor progress toward environmental goals
- Explore 911 Communication Center needs
- Evaluate cost/benefits/needs for police substation
- Explore need for/relocation of a southwest fire station
- Explore potential for a West End library branch
- Implement the Chaplain Schmitt Island Master Plan
- Repurpose the Five Flags Civic Center

Transportation + Mobility

- Apply Complete Streets principles throughout Dubuque
- Orient new development to the street
- Monitor bus routes to enhance efficiency and effectiveness
- Expand passenger air and rail service
- Target new development near the airport; restrict residential
- Leverage technology to improve vehicular mobility and safety
- Implement the Dubuque Metropolitan Area Transportation Study 2045 Long Range Transportation Plan

Land Use

- Promote access to education, recreation, and services in all neighborhoods
- Link neighborhoods via trails and open space
- Integrate development into the environment
- Encourage a mix of housing options for all
- Encourage multi-family development near jobs/walkable, mixed-use areas
- Adjust zoning regulations to promote mixed-use development
- Explore a new school site to serve future development along Southwest Arterial
- Explore opportunities for limited commercial in neighborhoods
- Concentrate commercial uses downtown and along major corridors
- Allow for new or expanded industrial parks
- Provide recreational opportunities for all
- Explore additional riverfront recreational opportunities
- Explore potential for a mountain biking facility

IMAGINE DUBUQUE COMPREHENSIVE PLAN

TABLE OF CONTENTS

1 INTRODUCTION

<input type="checkbox"/> Call to Action	1-2
<input type="checkbox"/> Purpose	1-3
<input type="checkbox"/> Regional Context	1-4
<input type="checkbox"/> History Context	1-5
<input type="checkbox"/> Relationship to Other Plans	1-8
<input type="checkbox"/> Plan Structure	1-9
<input type="checkbox"/> Community Background	1-11

2 COMMUNITY ENGAGEMENT

<input type="checkbox"/> Introduction	2-02
<input type="checkbox"/> Process	2-03
<input type="checkbox"/> Strategic Outreach	2-08
<input type="checkbox"/> Conclusion	2-09
<input type="checkbox"/> Outreach Timeline	2-10
<input type="checkbox"/> Project Participants	2-12
<input type="checkbox"/> Inspiring Ideas	2-13
<input type="checkbox"/> Outreach Demographics	2-14
<input type="checkbox"/> Photo Boards	2-16

3 ECONOMIC PROSPERITY

<input type="checkbox"/> Introduction	3-02
<input type="checkbox"/> Employment	3-03
<input type="checkbox"/> Equity and Economic Prosperity	3-10
<input type="checkbox"/> Housing	3-11
<input type="checkbox"/> Business	3-13
<input type="checkbox"/> Mixed-Use	3-17
<input type="checkbox"/> Recommendations	3-18

4 ENVIRONMENTAL INTEGRITY

<input type="checkbox"/> Introduction	4-02
<input type="checkbox"/> Clean Water	4-03
<input type="checkbox"/> Clean Air + Energy	4-05
<input type="checkbox"/> Healthy Neighborhoods	4-07
<input type="checkbox"/> Land Conservation	4-12
<input type="checkbox"/> Eco-Education	4-15
<input type="checkbox"/> Reduce, Reuse, Recycle	4-18
<input type="checkbox"/> Hazard Mitigation	4-20
<input type="checkbox"/> Recommendations	4-21

5 SOCIAL + CULTURAL VIBRANCY

<input type="checkbox"/> Introduction	5-2
<input type="checkbox"/> Healthy Local Foods	5-4
<input type="checkbox"/> Education	5-8
<input type="checkbox"/> Knowledge + Empowerment	5-10
<input type="checkbox"/> Diversity + Inclusion	5-10
<input type="checkbox"/> Arts + Entertainment	5-12
<input type="checkbox"/> Historic Preservation	5-16
<input type="checkbox"/> Community Safety	5-18
<input type="checkbox"/> Health + Human Services	5-20
<input type="checkbox"/> Recreation	5-22
<input type="checkbox"/> Recommendations	5-24

6 HOUSING

<input type="checkbox"/> Housing Mix and Age	6-2
<input type="checkbox"/> Quality, Affordable Housing	6-3
<input type="checkbox"/> Healthy Homes	6-9
<input type="checkbox"/> Urban Revitalization	6-9
<input type="checkbox"/> Partnerships and Incentives	6-10
<input type="checkbox"/> Recommendations	6-11

7 COMMUNITY FACILITIES

<input type="checkbox"/> Clean Water	7-2
<input type="checkbox"/> Gas, Electric, Telecommunications	7-12
<input type="checkbox"/> Public Safety	7-14
<input type="checkbox"/> Infrastructure	7-16
<input type="checkbox"/> Education	7-17
<input type="checkbox"/> Parks + Recreation Facilities	7-21
<input type="checkbox"/> Municipal Facilities	7-23
<input type="checkbox"/> Recommendations	7-28

8 TRANSPORTATION + MOBILITY

<input type="checkbox"/> Introduction	8-02
<input type="checkbox"/> Input + Vision	8-03
<input type="checkbox"/> Travel Patterns	8-04
<input type="checkbox"/> Complete Streets	8-06
<input type="checkbox"/> Case Study: JFK Corridor	8-09
<input type="checkbox"/> Public Transportation	8-18
<input type="checkbox"/> Connections to Other Regions	8-21
<input type="checkbox"/> Automobile Travel	8-23
<input type="checkbox"/> Recommendations	8-31

9 LAND USE

<input type="checkbox"/> Introduction	9-2
<input type="checkbox"/> Existing Land Use	9-3
<input type="checkbox"/> Future Land Use	9-8
<input type="checkbox"/> Growth and Annexation	9-9
<input type="checkbox"/> Recommendations	9-17

10 A CALL TO ACTION

<input type="checkbox"/> Introduction	10-2
<input type="checkbox"/> Partnerships for a Better Dubuque	10-4
<input type="checkbox"/> Recommendations	10-8
<input type="checkbox"/> Priorities and Measuring Success	10-23