

Regional Engagement Sub-Regional Forum Wayne County

This presentation was prepared for the New York State Department of State with State funds provided through the BOA program.

Brownfields

- Lyons Manufactured Gas Plant (MGP) Site (2011)
- Macedon Films Site (2012)
- NYSEG - Clyde MGP (2014)
- NYSEG - Newark MGP (2013)
- NYSEG - Palmyra MGP (2011)
- Old Erie Canal -Village of Clyde Section Site (2013)

Economic Distress

- Wayne County Economic Development Strategic Plan (2006)
- Comprehensive Economic Development Strategy (2013)
- Finger Lakes Regional Economic Development Council Strategic Plan (2014)

Downtowns

- Downtown Sodus Point Vision Plan and Design Principles (2005)
- Design Guidelines for the Historic Business Center in the Hamlet of Williamson (2007)
- Hamlet of Savannah Downtown Vision Plan (2008-09)
- Downtown Revitalization Plan: Village of Macedon (2009)

Tourism/Recreation

- Wayne and Cayuga Counties Tourism Development Action Plan (1996)
- Tourism Research, Strategic Organization and Marketing Plan Update (2002 & 2007)

Waterfronts

- Sodus Bay Waterfront Initiative (2001)
- Village of Sodus Point Local Waterfront Revitalization Program (2006)
- Town of Wolcott Vision Plan for Waterfront Revitalization (2010)
- Town of Huron Local Waterfront Revitalization Program
- Historic Waterfront Planning Guide (2013)

Environmental/Water Resources

- The Great Sodus Bay Embayment Resource Preservation and Watershed Management Plan (2007)
- Great Sodus Bay Harbor Management Plan (2010)
- Characterization of Eight Watersheds of Wayne County, New York (2010-11)
- Salmon Creek Watershed Action Plan (2012)
- Lower Ganargua Creek Watershed Assessment (2012-13)
- Maxwell Creek Watershed Action Plan (2013)
- Comprehensive Watershed Management in Wayne County

Natural Resources/Energy

- Town of Williamson Energy Conservation & Sustainability Study (2010)

Land Use

- Wayne County Parks and Recreationways Master Plan (2012)
- Wayne County Agricultural and Farmland Protection Plan (2011)
- Wayne County Agricultural Environmental Management (AEM) Strategic Plan (2009-2014)

Buildings/Housing

- No specific plans reviewed

Infrastructure

- Strategic Plan for Public Transportation in Wayne County (2003)
- Preparing Village Main Streets for Planning Recommendations for Newark (2007)
- Palmyra Route 21 Truck Study (2007)
- Village of Macedon CAP Study (2008)
- Route 31 Corridor Study (2010)
- Wayne County Capital Program 2014-2018
- Pultneyville to Marion Trail Feasibility Study (2012)

Preservation/Cultural

- No specific plans reviewed

Other Discussion?

- Wayne County Comprehensive Plan Public Opinion Survey (2004)
- Wayne County Community Health Improvement Plan (2013)
- Wayne County All Hazard Multi-Jurisdictional Mitigation Plan Update (2014)

Discussion Questions

- What additional plans/studies should be reviewed?
- What are the goals/objectives for your organization/Wayne County within each of the topic areas?
- What are the top priority projects for your organization/Wayne County within each of the topic areas?
- What factors are preventing the implementation of identified projects?
 - Limited funding?
 - Uncoordinated implementation strategies?
 - Changes in focus (i.e. projects no longer a priority)?

Next Steps

- Follow-up Webinars- Review of Sub-Regional Forum and opportunity for Stakeholder Input
 - Wayne County- December 3, 2014
- Development of Draft County Strategies
- Individual County Forums- Presentation of Draft Strategy and Stakeholder Feedback
 - January 2015
- Final Draft County Strategies
 - February 2015

Additional Opportunities for Input

- Project Website:
<http://www.gflrpc.org/RegionalEngagement.htm>
- Stakeholder Input Forum on project website
- Follow-up Webinars (December 2-4)
- Individual County Forums (January)

Regional Engagement Contact

Greg Albert

Senior Planner-Economic Development

Phone: 585-454-0190 x 18

E-Mail: galbert@gflrpc.org

