

Creative Solutions FOR Thriving Communities

CENTRALINA COUNCIL OF GOVERNMENTS

REGIONAL CONFERENCE

People, Places and Spaces: Transforming Public Engagement with Civic Innovation

GROWING Jobs and Our Economy | CONTROLLING Cost of Government | IMPROVING Quality of Life

Knight Cities Challenge Winners City of Charlotte Projects

The Take Ten Initiative

The No Barriers Project

“Porch” Swings in Public Places

Engage the Public – Facilitate Connections – Break Down Barriers

Opportunities Abound.....

A circular mosaic with a sunburst pattern. The center of the mosaic is a circle containing the word "IMAGINE" in a serif font. The rest of the mosaic consists of a repeating pattern of dark, angular shapes radiating outwards from the center, creating a sunburst effect. The mosaic is made of small, light-colored tiles.

IMAGINE

**WHAT'S
POSSIBLE**

Take Ten Initiative (#Take10CLT)

- 150 ambassadors “Takes 10” once a week
- 5,400 conversations over a 9 month period
- October, 2015 – June, 2016.
- 3 basic questions
- Informal approach to conversations, with each lasting about 10 minutes.

Take Ten Initiative (#Take10CLT)

Take10

- 60% **Female**. 40% **Male**
- Ages... **25-34** = 32%
35-44 = 29% **46-64** = 36%
- **White** = 72%
African American = 24%
Asian = 1% **Hispanic** = 1%
- Years of city service...
1-5 = 33% **5-10** = 20%
10-20 = 22% **20+** = 7%

City of Charlotte

- 25.4% **Female**. 74.6% **Male**
- **White** = 64.6%
African American = 29.4%
Asian = 1.6%
Hispanic = 3.3%

Take Ten Initiative (#Take10CLT)

Constituents Like:

- Available activities
- Weather
- People
- Green Spaces

Constituents Want Improvement On:

- Traffic
- More activities and entertainment
- School system

Ideal Charlotte in 5 Years:

- Better transportation systems
- Better economy, more jobs, lower taxes, more affordable housing

Take Ten Initiative (#Take10CLT)

Take10

- Exciting
- Engaging
- Creates lasting connections.
- Conversation Based
- Short and Simple

Old fashioned Surveys

- Boring
- Set questions with set answers.
- Sometimes too long.
- No chance to engage
- No connection created.

Take Ten Initiative(#Take10CLT)

Making Sense of the Data

The UNC Urban Institute will:

- Translate the 3 open ended questions into useable data
- Oversee an online tool for submitting conversations.
- Facilitate monthly reports of various trends discovered through thousands of input conversations
- Help us better understand what is truly important to the people of Charlotte.

How might you...

What questions would you want to engage the public around in your communities, and **how might you** engage people differently to do so?

A young girl with dark hair, wearing a yellow top, is shown in profile, focused on erasing a chalkboard with a blue eraser. The background is slightly blurred, showing what appears to be a classroom setting.

NO BARRIERS PROJECT

2015 KNIGHT CITIES CHALLENGE WINNER

#NoBarriersCLT

Anita Stroud Park

Light, Sound, Play

Friday Night Lights

Harvest Fest

PLEASE
DO NOT CLIMB
ON TRUCK

PLEASE DO NOT
PAINT ON
DASHES
LIGHTS
MIRRORS
WHEELS
THANK YOU AND HAVE TIME

A.S.P. Reggie Legend Here
Interstate
R.I.P. (R.I.P. Alien) Jake
Gravestone @ @ @
Dot... chiroa
NEIGHBORHOOD LOVE COMMUNITY TOGETHERNESS

Stick figure drawing in blue paint.

Blue circular and oval graffiti marks.

Blue zigzag pattern on the metal mesh.

Blue circular and brushstroke graffiti marks.

Stick figure drawing in blue paint.

LIGHT!
LIGHT!

SOUND!

PLAY!

How might you...

- Use physical spaces that divide people to bring people together and build community?
- Test creative ideas to build ownership and get public engagement in new ways (e.g. light, sound, and play?)

Porch Swings at Bus Stops

Let's take a look at Charlotte...

New Civic Front Porch

Can sidewalks and bus stops become the new civic front porch - a place where community connections are made and strengthened?

Can the bus waiting experience be enhanced?

2030 Transit System Plan

Operating

- LYNX Blue Line Light Rail Service
- Sprinter Airport Enhanced Bus Service
- CityLYNX Gold Line Phase 1

Under Construction

- LYNX Blue Line Extension

Under Design

- CityLYNX Gold Line Phase 2
- Charlotte Gateway Station Track and Bridge

Under Study

- LYNX Silver Line Rail Technology/Alignment
- Charlotte Gateway Station

Unfunded

- LYNX Red Line
- CityLYNX Gold Line Extensions: Beatties Ford Rd, Central Ave, and Airport
- LYNX Silver Line

03/15

LYNX Blue Line Light Rail

Cre
Thriv
REGI

ROLLING Cost o

7

We've come a long way

Standard Bus Shelter

Sprinter Enhanced Bus

Coordinated Investment

Working with Developers

System wide passenger amenities

3,052

Bus
Stops

329

Shelters

201

Benches

GROWING

ment | IMPROVING Q

Transit vs. Auto Investments

SouthPark Mall

Presbyterian Hospital Parking Deck

Cotswold Shopping Center

Knight Cities Challenge – Central Ave

A start with something our community loves

Made by Tucker Ornamental Iron, Rock Hill, SC

Central Avenue

Could bus stops be works of art?

San Francisco, California

Japan

Baltimore, Maryland

Athens, Georgia

More from Japan

Could bus stops be places of comfort and relaxation?

Cornwall, England

Dubai, UAE

Paris, France

Vancouver, Canada

Paris transit station

- Bike docking station
- Interactive maps
- Library
- Lighting

Could bus stops provide other amenities?

Phone Charging, LA

Drinking fountain, Australia

Montreal musical swings

Guerilla Swing?

CONTROLLING CO

We're starting

Transit can't do this alone.

Developers, designers, businesses, residents, and guerillas can all help!

How might you...

How might you make public space fun, so people can connect?

Questions?

- Sarah Hazel shazel@charlottenc.gov
- Wilson Hooper whooper@charlottenc.gov
- Eugene Bradley ebradley@charlottenc.gov
- Jason Lawrence jlawrence@charlottenc.gov

Follow our projects on the web:

<http://charmec.org/city/charlotte/CivicInnovation/Pages/default.aspx>