DRAFT

10-10-13

Stilwell Community Plan

Approved by the Board of County Commissioners of Johnson County on

Prepared by:

The Community of Stilwell, Kansas

Aubry-Oxford Consolidated Zoning Board

Johnson County Planning Commission

Johnson County Planning, Development and Codes Department

PROJECT PARTICIPANTS

Aubry-Oxford Consolidated Zoning Board

Vic Mosby, Chair H. Richard "Rick" Noon, Vice-Chair Patricia S. Fischer Kenneth Klingensmith Brad Miller Martin Seem Lori Tinkler

Former Zoning Board Members:

Chris Illif Jason Meier Rod Richardson

Aubry Township Officials

Brad Miller, Trustee Tim Gnau, Clerk Lori Hisle, Treasurer

Focus Group Participants (not an exhaustive list)

Ackerly, Mike Adair, Pat Adair, Tony Arquiera, Arturo Baldwin, Thomas Ballentine, Scott Baum, Bill Baum, Karen Bauman, Jonathan Bottaro, Pat Bradshaw, Joe Bramhall, Chris Brown, Gary Burnett, Rhonda Burnett, Ron Cross, Vicki Daschlke, Charlene Davidson, Lindsay Devinki, Sam Dougan, Darrel Dunn, Jeff Durham. Benham Eidemiller, Don

Emel, Brandon Epps, Haley Fathollahi, Ali Fischer. Pat Fish, Dustin Fish, Vickie Fountain, Paul Fountain. Vickie Francis, Jim Frank, Jerame Fry, John Gates, Tim Gaul. Brant Gliden, Terry Gnau, Tim Ham, Amy Ham, Shane Harris. Eleanor Harris. Vickie Hauser, Edward Hernstrom. Dave Hill, Dave

Elliott, Roger

Huggins, Mark Inman, Steven Johnson, Jim Johnson, Lois Klika, Steve Klingensmith, Kenneth Koch, Tim Koppel, Arlan Kranker. Paul Kuhnkal, Mark Kure, Ken Kure, Linda Lambie, Jim Langhofer, Tom Lawson, Linda Ledgin, Norm Mallicoat. Barbara Mallicoat, Charles Mallicoat, Howard Mason, Michael Matile, Lynne McDaniel. David Meier, Jason

Meyers, Lorna Miller, Brad Miller, Paul Miller, W. R. Moeller, Staci Moore, Pam Moore, Tom Morse, Roxanne Mosby, Vic Mourning, Josh Noon, Rick Park, Sue Parker, Ken Passantino, Dante Pennington, Virginia Phelps, Harold Pintar, Gil Pishny, Norman Predmore, Corby Quinn, Dan

Read, Dave Read, Joyce Read, Marvin Reed, Donna Richardson, Dave Robb, Debbie Robinson, Tom Rodlund, Daphne Roeseler. Phil Rozell, Laura Rudrick, Maggie Rupert, Brooke Rupert, Tyler Rusinger, Brian Sapp, Fletcher Scheumann, Brent Schulz, Mark Seem, Martin Shyver, Tom Siegel, Herbert

Smith, Matt Smith, Tracy Stansbarger, Charles Staten, Dale A. Stuart, Bill Thome, Jim Thompson, Phyllis Tulock, Matt Turner, Ted Twedt, Colin Vano, Ruth Veatch, Randy Waltin, S. Walton, James Ward, Mike Ward, Nacona Webb, Dave Williams, Matt Winston, Mary

Johnson County Planning Commission

Chris Illif, Chair Floyd Danner, Vice-Chair Dennis Bollin E. Glenn Bonar Mike Fowks Bonnie Givens Katherine Hoffman Mark S. Huggins George Lund Roger Mason Roxanne Morse Peter Opperman

Johnson County Board of County Commissioners

Ed Eilert, Chair Jason Osterhaus, Vice-Chair, Commissioner 4th District E. Edward Peterson, Commissioner 1st District Jim Allen, Commissioner 2nd District Steve Klika, Commissioner 3rd District Michael Ashcraft, Commissioner 5th District John Toplikar, Commissioner 6th District

Table of Contents

Acknowledgments

Executive Summary

Community Vision

Chapter 1 - Purpose and Background

- I. Purpose and Need Project Purpose Project Need Project Time Frame Project Organization
- II. Background History of Planning in the Blue Valley Area
- III. Study Area
- IV. Overland Park Future Development Plan

East of Study Area West of Study Area Future Transportation and Greenway Linkage Improvements

Chapter 2 - Community Characteristics

I. Brief History of Stilwell II. Image Map **III.** Existing Conditions General Land Use Non-Residential Uses **Community Facilities** Cultural Demographics Environmental **Governmental Jurisdictions** IV. Infrastructure/Utilities Wastewater Treatment **Sanitary Sewers On-Site Wastewater Treatment Systems** Water Supply Electricity Natural Gas Transportation Stormwater

Parks and Recreation Schools Emergency Services Fire Med-Act Ambulance Service Sheriff

Chapter 3 Future Land Use Plan

- I. Blue Valley Plan
- II. No Changes to Blue Valley Plan Future Land Use Map
- III. Potential Streamway Park Development
- IV. Transportation

Chapter 4 – Goals, Objectives, and Community Initiatives

- I. Establishing Goals, Objectives, and Community Initiatives Goals and Objectives Community Initiatives Focus Group Process Focus Group Meeting Attendance Community-Wide Meeting
 I. Stilwell Community Coals and Objectives
- II. Stilwell Community Goals and Objectives
- III. Stilwell Community Initiatives

Appendix

Appendix A Focus Group Meeting Results

Reference Section

Aubry-Stilwell Area Plan, 1991 West Aubry Study Area Future Land Use Plan and Goals Report, September 2009 CARNP Supplementary Recommendations Plus a New Section 4.7 Of The Johnson County Rural Comprehensive Plan January 21, 2010 . Mapping documents: zoning, park/trial, OP BV FLU et al... Additional here

Stilwell Community's Vision

Stilwell is a community of neighbors - proud of their rural heritage and proud of their commitment to civic involvement. Adjacent to expanding suburban development, the community is committed to retaining its historic small town identity - characterized by well-kept homes, small locally-owned businesses, safe and walkable neighborhoods, abundant agriculture and open spaces, clean air and beautiful night skies, and great community facilities.

CHAPTER 1 – Purpose and Background

I. Purpose and Need

Project Purpose

The purpose of the Stilwell Community Plan is to review and update, as needed, a portion of the *Blue Valley Plan* for an area that contains some of the oldest and most diverse land uses and development patterns in the unincorporated area. The project "Study Area" for the plan is a portion of Aubry Township that is approximately six square miles - bounded by 183rd Street on the north, Nall Avenue on the east, 215th Street on the south, and U.S. Highway 69 on the west.

Though gradual, changes to this area over the past twenty years have been continuous. Pressures for new commercial development continue along Metcalf Avenue and 199th Street, particularly south of 199th Street. Continuous upgrades to residences throughout the area have been ongoing along with improvements in the old downtown Stilwell area, including removal of older structures, the addition of some new businesses, and the construction of new residences. Throughout the Study Area today there also remains numerous large tracts of land that offer opportunities for future development.

Updating this portion of the County's *Blue Valley Plan* will help to identify and protect important community, historic, and natural assets in the Study Area. Establishing goals and objectives for future public and private sector development decisions will help to assure and support continued orderly growth.

Project Need

The need for a special plan for this area has long been contemplated. In 2001, the *Report of the Aubry Oxford Planning Committee* (AOTPC) to the Board of County Commissioners recommended the preparation of a "Village Plan" for the vicinity of 199th and Metcalf Avenue. In 2004, the update of the *Johnson County Rural Comprehensive Plan* included a similar action step recommendation to prepare a community-centered mixed use plan for the vicinity of 199th Street and Metcalf Avenue.

In 2010, the Aubry Oxford Consolidated Zoning Board (AOCZB) formally discussed the need for a plan for the area and requested the County Planning, Development, and Codes Department to undertake such a project. With authorization from the County Planning Commission, the

County's planning staff undertook the project with the AOCZB serving as the project Steering Committee. The AOCZB established the Study Area boundaries and the scope and content for the project.

Project Time Frame

The time frame or "planning horizon" for the Stilwell Community Plan is 2030, approximately 20 years from now.

Project Organization

Planning staff met regularly with the AOCZB to get their input, and to update them on the project's progress. Planning staff also met periodically with the County Planning Commission to keep them apprised of the project and its progress. At the end of this process, the Zoning Board with staff support took the lead in presenting the *Stilwell Plan* to the County Planning Commission. By state statute, the County Planning Commission is responsible for conducting the official public hearing on the Plan. The Planning Commission's recommendation was then forwarded to the Board of County Commissioners for final approval and official amendment of the *Stilwell Plan* to the *Johnson County Rural Comprehensive Plan*.

Initial public input was obtained through targeted focus group meetings. The three categories of focus group participants that were held first to identify the Study Area's strengths, weaknesses, opportunities, and threats (SWOT) and second to discussed proposed goals and objectives drafted by planning staff and the AOCZB. A more detail explanation of the focus group process and results is provided in Chapter 3.

II. Background – History of Planning in the Blue Valley Area

Earlier versions of the *Johnson County Rural Comprehensive Plan* recognized that the Blue Valley area contains a mixture of residential, commercial and industrial uses unlike the land use patterns in other unincorporated areas of Johnson County. Since 1980, various land use studies and reports have identified Aubry Township as experiencing exurban growth at a greater rate and concentration than other parts of the unincorporated area. Earlier versions of the county's Comprehensive Plan identified the need for a more specific plan for the orderly development of this area.

In 1991, the *Aubry-Stilwell Area Plan* was adopted by the County as an amendment to the Comprehensive Plan. This area plan, however, did not address future land uses in the area north of the Blue River that was identified as "Urban Fringe Policy Area" in anticipation of future, joint-planning for that area with the City of Overland Park.

In July 1996, a joint-planning committee of the Johnson County Planning Commission and the City of Overland Park Planning Commission prepared the *Blue Valley Plan* that was adopted by both jurisdictions. The adopted plans of each jurisdiction clearly noted that the future land uses

inside the other jurisdiction are shown for illustrative purposes only, that they are not to be considered as officially adopted policy for areas outside their official jurisdictions.

Since 2008, Overland Park annexed over eight square miles of Aubry Township and the city amended its Comprehensive Plan to include a new plan (*West Aubry Study Area Future Land Use Plan and Goals Report*, 2009) for development west of U.S. Highway 69, adjacent to the Study Area. Overland Park's plan anticipates the installation of sanitary sewers west of U.S. Highway 69 and subsequently has planned for more diverse and dense development than is currently planned for the area east of U.S. Highway 69.

III.Study Area

The Study Area is bounded by 183rd Street on the north, U.S. Highway 69 on the east, 215th St. (county line) on the south, and Nall Avenue on the west. The area is approximately 6 square miles in size.

IV. Overland Park Future Development Coordination

Because of the City of Overland Park's close proximity to the Stilwell Community Plan Study Area it is important to be knowledgeable of the city's future development plans as well as to work together with the County to assure coordinated development, e.g., future street improvement.

The following is an identification of some the city's major proposed future developments that may directly or indirectly pact the Stilwell Community Plan Study Area.

As noted in Chapter 1, Section II. Background, in 1996, the *Blue Valley Plan* was jointly prepared and adopted by Johnson County and the City of Overland Park. Since 2008, Overland Park has annexed over eight square miles of Aubry Township and the city amended its Comprehensive Plan to include a new plan (*West Aubry Study Area Future Land Use Plan and Goals Report*, 2009) for development west of U.S. Highway 69, adjacent to the Stilwell Community Plan Study Area.

Overland Park's current *Future Development Plan* adopted in 2011, anticipates the installation of sanitary sewers to the annexed area west of U.S. Highway 69 and also to an approximately 2 square-mile annexed area east of Mission Road, south of 171st Street and abutting the State Line. The City's *Future Development Plan* proposes a relatively dense mix of residential, commercial and business park development in these two separate areas located close the Stilwell Community Plan Study Area.

East of Study Area

Sanitary sewers are now under construction to serve the soon to be developed Walnut Trail subdivision located on 571 acres, east of Mission Road between 183rd Street and 191st Streets. The majority of the subdivision has been zoned PRN, Planned Residential Neighborhood District, which allows for a mixture of residential uses and a proposed elementary school site. Approximatly.7 acre of the property has been zoned CP-1, Planned Restricted Business District, which allows for limited neighborhood commercial uses

As sanitary sewers become available to this general area, it may be anticipated that more similar residential and limited neighborhood commercial development will occur east of Mission Road as proposed in the Overland Park *Future Development Plan*.

Much of the area around the intersection of 179th Street and Metcalf Avenue already has access to sanitary sewers. For this general area, the city's Future Development Plan proposed a mix of low-density residential, commercial, office, and light industrial/business park uses west of Metcalf Avenue and east of U.S. Highway 69.

West of Study Area

Overland Park's *Future Development Plan* for west of U.S. Highway 69, adjacent to the Stilwell Community Plan Study Area, between 179th Street and 199th Street, proposes low-density

residential development with a concentrated mix of commercial, office and medium-density residential development west of the 199th Street and U.S. Highway 69 interchange.

Most of the City's development proposed for the area west of U.S. Highway 69, however, is not anticipated to occur until sanitary sewers become available. The County Wastewater District's current estimate is that sanitary sewers will likely not reach this area within the next 10-15 years.

Future Transportation and Greenway Linkage Improvements

Two important future arterial road improvements are proposed in the City's *Future Development Plan.* Both roads are proposed to cross the State Line and connect with the existing Missouri roads system to the east. One proposed connection is an extension of 191st Street east of Mission Road through the future new Walnut Trail subdivision. The other proposed arterial connection is an extension of 199th Street also east of Mission Road, extending northeast to approximately 195th Street.

The City of Overland Park's future transportation planning also includes the identification of existing and proposed bicycle routes. The city's *Bike Route Plan* proposes a series of on-street bicycle routes throughout Overland Park, primarily along minor arterial roads such as Lamar, Foster and Roe, 147th Street and 163rd Street. Several on-street bike routes are planned in the Walnut Trail subdivision and the other new areas near State Line Road.

The only one route now shown that directly serves the Stilwell Community Plan Study Area is on Metcalf Place, now a subdivision street just west of Metcalf Avenue, between approximately 171st and 179th Streets.

Overland Park is now preparing to undertake a city-wide bicycle safety study that may proposes additional bicycle routes that could connect with the Stilwell Community Plan Study Area. The bicycle safety study will take a comprehensive approach to studying and identifying safe bike routes, street signage/markings, and street designs for expanding on-street bicycling choices in the city

Overland Park's *Greenway Linkages Plan*, proposed a Type 5 Parkway greenway along both sides of U.S. Highway 69. Such a greenway would be up to a 100 ft. wide and a trail on at least one side. In addition, a Type 2 Thoroughfare Greenway Linkage, where a bike/hike trail is built in replacement of a sidewalk, is proposed along both the north and side sides of 179th Street from Metcalf on west.

A Type 1 Greenway Linkage, which is a separate bike/hike trail along a linear green space such as a streamway, is proposed to come down both branches of Camp Branch Creek. The greenway linkage is proposed to connect with the future Walnut Trail subdivision east of Mission Road and tie into future development that may occur within the general Stilwell area.

For west of U.S. Highway 69, Overland Park's *Greenway Linkages Plan* proposed a Type 2 Thoroughfare Greenway Linkage on both sides of 199th Street and on one side of 191st Street.

As the above developments occur and as Stilwell continues to grow, it is important for the Stilwell Community as well as for the County to continue to communicate and work together with Overland Park to assure that such development is orderly and coordinated.

CHAPTER 2 – Community Characteristics

I. Brief History of Stilwell

The following text is an excerpt from volume II of Kansas: a cyclopedia of state history, embracing events, institutions, industries, counties, cities, towns, prominent persons, etc.... 1980

Stilwell, one of the new towns that have grown up in the southeastern part of Johnson County, is located on the Missouri Pacific R. R. 10 miles from Olathe, the county seat. The railroad was the making of the town, which has a good public school; several churches and general stores, a blacksmith and wagon shop, implement and hardware house, lumber yard, express and telegraph facilities, and a money order post office with one rural route. In 1910 its population was 200. Being the only large town in the southeastern part of the county it is the shipping and supply point for a rich agricultural district and does considerable business. The town was formerly known as Mount Auburn, the name having been changed by act of the legislature, approved March 2, 1889. (1)

With the arrival of the train, the town of Stilwell was established. The plat for Mt. Auburn, the original name of the town, was filed on November 20, 1886, by Michael O'Keefe, John Larkin, William A. Kelly and A. J. Norman. The town was located on the Southeast Quarter of Section 5, Township 15 South, Range 25 East, on land owned by Noah Spears. The name of the town was changed later to Stilwell in honor of Arthur E. Stilwell, a conductor for the Missouri Pacific Railroad.

The Stilwell train depot was located northeast of Main and Wall Streets. East of the Stilwell depot, across the tracks, was a fenced area with loading chutes used as a stockyard. The farmers would often use 199th Street, which was also known as Missouri or Ocheltree Road, as the path for driving their hogs and cattle to the stockyard. Southwest of the Stilwell depot was a hotel owned by the Adam Miller family and later managed by the Burgess family.

Shortly after the train came to the area, telegraph service was established and located inside the train depot. Another means of communication was arrived on June 22, 1888, when the US Post Office at Stilwell was established.

The first telephone office was located on Delaware Street, west of the railroad tracks. In 1907 the company was called the Mijo Telephone Company, referring of course to the areas it served, Miami and Johnson Counties. Because the Stilwell-Aubry community did not have a fire department, the telephone was use to communicate the location of the fire; four long rings announced the location and the need for volunteer firemen.

Other business established around the turn of the century included:

- E. K. Gibson Merchandise Store, Northeast Corner of Main and Broadway
- Balthrope Hardware
- Sloan Drug Store
- Whitsett Restaurant and Ice House
- Conboy Grocery and Dry Goods
- Medaris Grocery Store
- Noon Hardware and Implement Store
- Blaker Lumber Company
- Witherspoon Barbershop
- Wright Lunch Room and Confectionary

A gas well located east of the Whitsett Restaurant was used by many people for heating and cooking – at a charge of 50 cents a month.

In 1925, a train engineer spotted flames in the Main Street business district in Stilwell; much of the area was destroyed and it seems Stilwell never fully recovered from the devastating fire.

Source: (1) Page 766 from volume II of *Kansas: a cyclopedia of state history, embracing events, institutions, industries, counties, cities, towns, prominent persons, etc.* ... / with a supplementary volume devoted to selected personal history and reminiscence. Standard Pub. Co. Chicago: 1912. 3 v. in 4. : front., ill., ports.; 28 cm. Vols. I-II edited by Frank W. Blackmar.

(2) Anita M. Tebbe; Spring 1980

<u>SEVERAL</u> PICTURES OF OLD HISTORIC STILWELL Here

II. Image Map

The Aubry Oxford Consolidated Zoning Board undertook an exercise to identify important physical elements that contribute to the image and character of the Study Area.

These physical features can be categorized into five components that may be further subcategorized as "major" or "minor":

- 1) Paths Routes used to traverse an area, including, streets, walkways, tansit, rail, etc.
- 2) Edges Linear elements that are not considered paths that establish boundaries, seams, separations, or breaks in continuity, including abrupt changes in topography, treelines, railroad tracks, walls, etc.
- 3) Districts Sections or areas that have a distinct common identifiable character or general boundaries that you enter "inside of".
- Nodes Strategic locations of concentrated activity into which an observer may enter, including, street intersections, junctions of paths or concentrations of some activity or characteristic.
- 5) Landmarks Sharply defined physical objects that are often points of reference for an area and may or may not be of historic interest or value, including buildings, signs, art, stores, mountains.

The following Image Map and following text are the results of the zoning board efforts:

Paths:

- Major paths are: U.S. Highway 69, Metcalf Avenue and 199th Street.
- Within the Study Area, Metcalf Avenue and 199th Street primarily serve slower local circulation compared to U.S. Highway 69 that carries pass-by traffic.
- All of the other arterial streets within the Study Area function as minor paths, primarily serving local traffic.
- Nall Avenue, between 191st Street and 199th Street does not connect.

Edges:

- U.S. Highway 69 functions as a major edge and western boundary of the Study Area.
- The Union Pacific Railroad tracks also function as a major edge that severs the older residential and nonresidential development in the west half of the Study Area from the newer larger lot residential undeveloped area to the east.
- The watershed ridge within the southeastern portion of the Study Area serves as a minor edge separating with open space and agricultural uses to the south.

Districts:

- Metcalf Avenue from 191st Street to 215th Street, still reflects much of the character of the corridor from when it was U. S. Highway 69, before the bypass was built in the 1970s. The corridor contains numerous large open agricultural fields as well as new and many older residential, commercial, industrial developments.
- Downtown Stilwell is a minor district with only a few active commercial uses along with many smaller and older well-kept residences.
- The north side of 199th Street from U.S. Highway 69 to Metcalf functions as a commercial use corridor with a mix of older and new commercial structures.
- The two large undeveloped tracts of land northeast and southwest of 199th Street and Metcalf Avenue are two prominent agricultural districts located near the center of the Study Area. Future development of either of these two properties will likely have a significant impact on the image and character of the Stilwell Community.

Nodes:

- The two major nodes within the Study Area are at the intersections of U.S. Highway 69 and 199th Street and at Metcalf Avenue and 199th Street.
- The node at Metcalf and 199th Street also functions as the primary "gateway" to the Stilwell Community.
- All of the other arterial street intersections with Metcalf Avenue (179th, 183rd, 191st, 207th, and 215th) function as minor nodes.
- The intersection at 179th Street and Metcalf Avenue functions as the north "gateway" to the community as well as a minor node.
- The intersection of 207th Street and Metcalf functions as south "gateway" to the community as well as a minor node.

Landmarks:

Major Landmarks:

- Stilwell Elementary School
- KCPL Service Center
- Stilwell Station
- Post Office

Minor Landmarks:

• Shell Station

- Old Stilwell Elementary School
- Future Stilwell Park site
- Cemetery
- Quarry
- Stilwell Smokehouse (former)
- Fire Station
- Meyer Turf Farm
- Dougan Insurance Building
- Stilwell United Methodist Church
- First Baptist Church of Stilwell
- Holiness Church
- KCPL substation

III. Existing Land Uses

Land Use

The predominant land uses within the Study Area are agriculture, large and small lot residential uses, and some limited nonresidential development along 199th Street from U.S. Highway 69, east to Metcalf Avenue a scattered on the west side of Metcalf Avenue between 191st and 199th Streets. Light industrial uses have emerged along Metcalf Avenue, south of 206th Street. There is a public school along 199th St., east of Metcalf Avenue. The Union Pacific Railroad has an active main rail line that runs along the east side of the "old downtown" Stilwell area (at 199th Street, just west of Nall Avenue).

The following Existing Land Use Map shows locations of the various land use within the Study Area.

Nonresidential Land Uses

There are numerous businesses in the Study Area. Most of these businesses are located along Metcalf Avenue between 191st Street and 207th Street. In addition, there are several businesses on 199th Street between Metcalf Avenue and US Highway 69. Three industrial parks are located in the Study Area, one small and older industrial area just north of 207th Street and Metcalf Avenue (Griffin Industrial Park) and two large and new industrial areas southwest of 207th and Metcalf Avenue.

The following is a list of some of the more active businesses (not an exhaustive list) located within the Study Area.:

Aubry Animal Clinic
Blue Valley Motor

- Blue Valley School District Bus Parking & Dispatch
- Bolivar Contracting Inc.
- Communication Link
- Custom Alignment Tow & Recovery
- Custom Craft Cabinets
- Dougan Insurance Group
- Family Styles Beautician
- First National Bank
- Grafton Fabrication
- H & R Lawn and Landscape
- Hardware Shack
- Hayes Brothers Construction
- InterBank 1
- Kansas Asphalt Inc.
- KC Complete Auto Care
- KC Motor Company
- KCPL Southland Service Center

- Koechner Gas/Oil Company
- Linder's Welding
- McClan Construction
- Messenger's Lawn & Landscape
- Meyer's Brothers Construction, Inc.
- Meyers Companies Inc.
- Midwest Bioscience Research Park, LLC
- Miller Plumbing
- Motel
- NAPA Store
- NJ Trenching
- NORAG
- Offices 19175 Metcalf
- Open Source Auto
- People's Bank
- Plumbing Showroom
- Quarry (inactive)
- Red Oak Landscaping
- RSD Construction
- Rye Studio

- Shell Gas Station
- Smokehouse vacant
- Sports Floor Specialist
- Stilwell Animal Hospital & Equine Center
- Stilwell Station
- Stilwell Storage Units
- Stor It, Park It
- Topps Products
- Town & Country Landscaping
- United Boats & Motors Company
- Universal Hospital Services
- Vet Hospital
- VMC Precision
- Volker Industries
- WateOne Facility
- Weers Construction
- Wholesale Flooring Inc.
- Williams Auto Body Shop
- Wine Cellar

EXISTING LAND USE MAP

Community Facilities

As noted in Section II, above, there are three churches in the general Study Area as well as a post office, an elementary school, and a fire station. The new future Stilwell Park, on the north side of 207th Street just east of the Union Pacific Railroad tracks, is still in the design and funding phase.

<u>Cultural</u>

The only State-designated historical feature within the Study Area is U.S. Highway 69, on the western border of the Study Area. This highway was designated in 1990 by the Kansas State Transportation Secretary as part of the "Frontier Military Historic Byway" that generally follows U.S. Highway 69 from Leavenworth through Ft. Scott, Kansas to the Oklahoma border. There are no other national or state designated historic structures within the Study Area.

Government Jurisdictions

The entire study area is within the unincorporated area of Johnson County, Kansas. The only shared border of the Study Area is with a portion of the City of Overland Park along the west side of U.S. Highway 69.

Blue Valley School District serves most of Aubry Township and Stilwell Elementary School is the only school within the Study Area.

IV. Demographics

Because the 2010 U.S. Census information data does not directly align with the Study Area, staff has estimated the following demographic information based on the use of aerial photography and interpolation of 2000 and 2010 data for the U.S. Census tract in which the Study Area is located.

Population

Based upon the 2000 U.S. Census, the estimated total population for the Study Area was 1,845 compared to a 2010 U.S. Census based estimate of 1,763. This pollution decline of 82 persons represents an approximately 4% decline between 2000 and 2010.

Age and Gender

In 2000, 10% of the population was within the age range of 45-49. In 2010, that 10% group, shifted to the age range of 50-54. In 2000, 31% of the population within the Study Area was between 0-19 years of age. In 2010, that decreased to 27%.

The split between male and female was almost even. The following graphic shows the population breakdown in the Study Area for age and gender in 2010.

Race

In 2000, 97% of the population within the Study Area was white compared to 92% in 2010.

Educational Attainment:

According to the 2010 census data, for 24% of population in Stilwell, a high school diploma was their terminal degree. 29% went on to obtain a bachelor's degree and 14% obtained a graduate/professional degree.

Income

According to the 2010 census data, the average household income is \$103,069 and the <u>median</u> household income in \$79,870. In 2013, 20% of the households had income between \$50,000-\$74,999 and another 20% had income bewteen \$100,000-\$149,999. 3% of the households, had an income of less than \$15,000 within the study area.

Housing

In contrast to the above population decline the estimated number of housing units increased between 2000 and 2010. In 2000 there were 640 household units within the Study Area compared to 698 in 2010 representing an increase of 58 housing units. Average household size

between 2000 and 3010 increased from 2.8 persons per household to in 2000 to 3.0 persons per household in 2010.

In 2000, the housing vacancy rate within the Study Area was estimated to be 3%, compared to an estimated 5% vacancy rate in 2010.

In 2010, there were approximately 603 owner-occupied housing units, and 59 renter-occupied housing units. In 2000, there were approximately 582 owner-occupied housing units, and 44 renter-occupied housing units.

V. Environment

There is some floodplain area and creeks that run through the Study Area (see Appendix for an aerial view of the area with the floodplain). There are two watersheds that encompass the Study Area - the Blue River and Massey Creek watersheds. Natural resource and environmental protection and sustainability will continue to be important goals for this area.

VI. Infrastructure/Utilities

Eleven interviews were conducted with the following infrastructure and utility providers to identify future utility and infrastructure changes as well as assess existing conditions. Below is a summary of the information obtained from those interviews.

Wastewater Treatment

Sanitary Sewers

Johnson County Wastewater provides sanitary sewer service to the areas immediately north and west of the Study Area. Within the Study Area today, however, there are no sanitary sewer lines or service. The closest sanitary sewer lines are located near the north boundary of the Study Area at 183rd Street and Metcalf Avenue.

The Johnson County Wastewater has prepared estimates of when sanitary sewers might become available to the Study Area but notes that construction will depend on when individual property owners petition the County to approve such service.

- Within the Study Area, north of 191st Street, sewers are projected to be installed between 2016 and 2020. A portion of the Estates of Prairie Glen subdivision currently has dry low pressure sewers.
- The majority of the eastern portion of the study area is projected to have sewers between 2026 and 2030.
- South of 191st Street and west of Metcalf Avenue, sewer projections are generally between 2021 and 2025.
- South of the Massey Creek watershed boundary, the sewer projections are beyond 2030.

From the above it is apparent that although the sanitary sewers are feasible in this the Study Area, installation costs are significant. Given today's economic trends, the above listed estimates might be conservatively extended 5 years to reflect slower growth and the feasibility of private funding for large developments.

On-Site Wastewater Treatment Systems

Because there are no sanitary sewers within the Study Area, on-site wastewater treatment is by individual on-site septic or holding tank systems. Most residences utilize septic systems while commercial or nonresidential properties may be served by either septic systems or a holding tank.

The Johnson County Department of Health and Environment (DHE) issues permit for all on-site wastewater treatment systems. DHE conducts resale inspections of all properties with septic systems that change ownership and conducts yearly inspections of all commercial on-site systems as well as investigates complaints regarding on-site system issues.

Although the standard minimum residential lot area for a septic system in the unincorporated area is now 2 acres, there are numerous residences, particularly in the old town area, that are on smaller lots that predate the County's current septic tank standards that were adopted in 1994.

Of note, the *Johnson County Zoning and Subdivision Regulations* were recently amended to allow commercial uses (including restaurants) to be served by a septic system or a holding tank instead of the previous requirement to be served by a sanitary sewer system.

Water Supply

WaterOne District serves this area and has indicated there is sufficient capacity and capability to expand water service to serve existing and future development in the Study Area. The Kansas and Missouri rivers are the primary water sources for WaterOne. A 5 million gallon reservoir and pumping station is located at 211th Street and Metcalf Avenue. A 30-inch water supply line extends along Metcalf Avenue and there are generally 12-inch water lines along the section line roads with the exception of 199th Street that has an 8-inch line.

Future WaterOne plans include a 20-inch line along 199th Street, estimated for construction between by 2014 and to increase the size of the 211th Street and Metcalf Avenue storage facility by 2024. Typical water distribution design in the Study Area is 12-inch mains on section line roads and 8-inch mains on half sections. Any distribution improvements needed (if any) would be paid for by development.

WaterOne officials, however, did acknowledge that although sufficient water capacity exists, in some locations pressure may be an issue. WaterOne also is actively promoting policies and programs for water conservation by its customer/user base.

Electricity

Kansas City Power & Light (KCPL) provides electricity to the Study Area. KCPL indicated existing service to the area is adequate to support current development and can be expanded in the future, if needed. There are three substations that currently serve the study area: (1) the substation at 191st Street and Nall Avenue, (2) the substation at 194th Street and Lackman Road, and (3) the substation at 215th Street and Antioch Road, while located outside of the study area, it provides electricity within the study area.

KCPL has indicated, based on current load growth, there are no new plans for future distribution substations in this area. In addition, KCPL is actively promoting resource conservation through education; customer rebate and net metering programs. KCPL is actively encouraging the use of energy efficient lighting systems and solar panels, among other methods.

Natural Gas

Kansas Gas Service provides natural gas to the Study Area. Kansas Gas Service indicated that current service to area Study Area is adequate and there is sufficient capacity to serve new development as it occurs. Residential uses are generally served by 2 to 4-inch plastic pipe lines that hold about 35-40 pounds of pressure.

Kansas Gas Service future plans for this area include expanding a 12-inch line along Nall Avenue, expanding an 8-inch line south on Antioch Road, west of the Study Area.

Transportation

U.S. Highway 69

The most important roadway serving the Study Area is U.S. Highway 69 that is maintained by the Kansas Department of Transportation (KDOT). U.S. Highway 69 provides the most direct and convenient access to the urbanized area of Johnson County to the north as well as access to southeast Kansas and beyond. The 2011 annual average daily traffic (ADT) on the stretch of U.S. Highway 69 near Stilwell was 25, 320 vehicles.

County-Maintained Roads

The Johnson County Infrastructure and Transportation Department (Public Works) provides road improvements and maintenance for all the public roads, including local residential streets, in the Study Area. This ongoing maintenance includes snow removal, signage, drainage (culverts, bridges, ditches), and safety projects.

The primary arterial roads that serve the Study Area are: 199th Street, Metcalf Avenue, and Nall Avenue. Other important arterial roads are 183rd Street, 191st Street, 207th Street and 215th Street.

Comprehensive Arterial Road Network Plan (CARNP)

The County will continue to utilize the *Comprehensive Arterial Road Network Plan* (CARNP) as its guide for future road improvements and the County's Capital Improvement Plan (CIP). A copy of the CARNP Map is on the following page.

CARNP designates 199th Street as a Type III road (4-lane), Metcalf Avenue as a Type II road (2-lane), and Nall Avenue as Type I (2-lane). All of the other arterial or section line roads within the Study Area are designated as Type I (2-lane) routes.

Average Daily Traffic (ADT) 2010 and 2013 counts at the intersection of 199th Street and Metcalf Avenue, an at-grade four way stop, are:

	2010	2013
North Bound	4,114	3583
East Bound	4,277	3973
South Bound	3,206	2493
West Bound	<u>5,299</u>	<u>5193</u>
Total	16,896	15,242

Since 2012, there have been three accidents at the intersection of 199th Street and Metcalf Avenue and a total of eight accidents at this location since 2008.

The County's 2014 CIP designates four projects in the Study Area for improvement within the next five years: (1) a shoulder addition project on 191 Street, from Lowell to Heritage Streets; and (2) a railroad crossing elimination roadway re-alignment project on 207th Street, east of Metcalf Avenue, (3) Shoulder safety project 199th Street Union Pacific Railroad tracks to Nall Avenue, and 4) converting 1.5 miles of millings roads to asphalt in the Aubry/Stilwell area.

Public Works indicated that 199th Street will continue to be a major thoroughfare for this area and at this time there are no plans for improvements of 199th Street within the Study Area.

5-County Regional Transportation Study - 199th Street and Potential Outer Loop

In 2013, the Kansas Department of Transportation (KDOT), Mid-America Regional Council, and Lawrence-Douglas County Metropolitan Planning Organization completed a *5-County Regional Transportation Study* that includes two separate future road improvements related to the Stilwell Plan Study Area. The 5-County Study identifies major road corridor improvements through the year 2040 for Leavenworth, Wyandotte, Douglas, Johnson, and Miami Counties.

The first recommendation related to the Stilwell Plan Study Area is to widen 199th Street to a 4lane road as recommended in CARNP, as noted above. The second recommendation is for consideration of a potential outer loop highway that would connect U.S. Highway 73 in Leavenworth County to I-70, to K-10 Highway and I-35 in Johnson County, connect east to I-49/U.S. Highway 71 in Missouri. Although a portion of this conceptual corridor is shown within the Stilwell Plan Study Area, the potential outer loop ranked the lowest ranking in the 5-County Study as was not recommended for development within the 2040 time frame.

Railroad and Railroad Crossings

As noted in Chapter 2, the arrival of the Missouri Pacific Railroad in the mid 1880s "was the making of the town." Today the Union Pacific Railroad operates the only active main line that runs diagonally through the Study Area from southwest to northeast and along the east side of the "old downtown" Stilwell.

The Union Pacific doesn't make any stops in the Study Area and according railroad officials, there are approximately 30 trains daily that pass through the Stilwell area. There is no passenger service and all of the rail traffic through the area is hauling freight. The average speed of the trains within the Study Area is from 40 mph to 60 mph.

207th Street and Metcalf Avenue Road Crossing:

The existing at-grade railroad intersection at 207th Street and Metcalf Avenues is scheduled for realignment in 2014. Public Works plans to swing 207th street south to avoid the railroad line and reconnected it as a "T" intersection to Metcalf approximately 700' further south. The project consists of two 12'-wide asphalt lanes with 4' paved shoulders. The existing 207th Street right-of-way alignment will be retained to allow for a future overpass, if warranted.

183rd Street Future Overpass:

Currently, the County has plans but no funding at this time to construct an overpass on 183rd over Camp Branch Creek and the Union Pacific Railroad tracks between Mission Road and Nall Avenue. The estimated cost of construction is over \$5 million. This also includes improving the 183rd Street to a 24' wide asphalt surface with 6' paved shoulders (Nall to Mission).

It is anticipated that this overpass will improve mobility throughout the area for emergency services as well as for local traffic.

199th Street At-Grade Crossing:

The County is aware of and supports the community's interest in an overpass of the Union Pacific Railroad on 199th Street. This project, however, is not on the current 5-year County Road Plan and due to the large expense of construction such an overpass structure is not likely to be built in the near future.

Public Transit

Johnson County Transit has indicated that there is no new planned transit service to the area in the near future. Study Area residents, however, now can access the Park and Ride lot at the Blue Valley Baptist Church at 151st and Antioch to catch the Route 673 – South Overland Park Xpress that provides service from south Johnson County to the downtown Kansas City, Missouri area.

Pedestrian and Bicycle Facilities

Throughout the Study Area there only a few locations with sidewalks (e.g., 199th Street) and there no designated bicycle routes or trials. The wide 2-lane design used on 199th from Antioch to the railroad tracks (approx. 1.5 miles), however, is intended not only to allow for turning movements but to provide additional width for bicycles. Also, the future improvement of 183rd Street between Nall Avenue and Mission Road will be designed to have 6' paved shoulders to allow additional width for bicycles as well as vehicle traffic.

Although the County is aware of a growing interest in adding pedestrian and bicycle facilities to the Study Area, there are no other plans or funding available at this time to do so. As future road improvements are made within the Study Area consideration will be given to addressing the needs of pedestrians and bicyclist as directed by the County's 2011, adopted Complete Streets Policy that calls for safe travel for all transportation modes.

Stormwater Management

Public Works indicated stormwater management and requirements for any new development in this Study Area are generally will continue to be required to adhere to new American Public Works Association (APWA) standards adopted by the County for on-site stormwater management.

Parks and Recreation

The only parkland in the Study Area owned by Johnson County Park & Recreation District is located north of 207th Street, approximately one-quarter mile east of Metcalf Avenue. This approximately 55-acre parkland has not yet been developed but planned for picnic, trails, and recreational facilities. The Stilwell Community Organization is working in conjunction with the Parks and Recreation District on an implementation/development plan for this park.

The Park District at this time has no other future parks planned for the Study Area. The Park District, however, has one future streamway pedestrian/bicycle trail connection point proposed from 183rd Street to the new Stilwell parkland at 207th Street and Metcalf.

The Park District supports a plan that would include greenway linkages and bike/walking paths and trails (new or connections to existing trails) in the Study Area. One concept that has been considered is, for the future is to eventually develop new pedestrian/bicycle trails that would connect Stilwell Elementary School and/or the future Stilwell Park to Mid-America Regional Council (MARC) planned Metro Green trail system. This may be a connection to the recently acquired Park District properties along 175th Street and Mission Road, outside of the Study Area.

Overland Park's future development plan shows a greenway linkage paralleling U.S. Highway 69 south to 207th Street.

Schools

Blue Valley School District serves the Study Area and as noted, Stilwell Elementary School located on 199th Street, east of Metcalf Avenue, is the only school facility within the Study Area. The elementary school has an on-site treatment plant that treats the wastewater. In addition, the School District has a recently purchased an operations facility located west of Metcalf Avenue, just south of 194th Street, for bus storage/parking, dispatching, and maintenance.

The School District indicated there are no immediate plans for any new school facilities to be located with the Study Area. Outside of the Study Area, however, School District officials indicated there may be a future school site (K-8) as part of a new subdivision development that is proposed within an area recently annexed by Overland Park's at 191st Street and State Line Road.

Emergency Services

Fire Protection

Fire District No. 2 serves the Study Area and has one fire station located within the Study Area, east of Metcalf Avenue at 194th Street. This station is staffed full-time. Just outside the Study Area, there are two more fire stations. One is located at 191st Street and Lackman Road at the other is located 184th Street and Mission that also serve the Study Area, if needed. The Fire District indicated there are currently sufficient facilities, manpower, and equipment to serve the Study Area. There are no immediate plans for new fire stations in the Study Area, with the possible exception of enlarging the fire station at 194th Street and Metcalf Avenue.

The Fire District indicated there are adequate facilities now to serve new development as well as existing development. Fire District official, however, did indicate that some existing, older residential subdivisions can be challenging due to limited fire flow or lack of fire hydrants.

Fire District officials noted two road/access response concerns in the Study Area: (1) on Nall Avenue, south of 191st Street to Wall Street, and (2) 183rd Street west of Nall Avenue. Fire District officials also noted that as development increase throughout the area, there will be an increasing need for a railroad overpass on 199th Street and possible improvements to portions of Mission Road.

Med-Act Ambulance Service

Johnson County Med-Act provides ambulance and emergency medical services throughout the county. Med-Act operates both ambulances and paramedic advance response (PAR) units to provide this service. Med-Act works in partnerships with other Johnson County cities to provide optimum response times and service.

Med-Act services are generally dispatched from fire stations depending on equipment availability at each fire station, including the fire station in the Study Area located at 194th Street and Metcalf Avenue. The two closest hospitals to the Study Area are St. Lukes South at 12000 South Metcalf Avenue and Menorah Hospital at 119th Street and Nall Avenue.

Med-Act officials indicated that they have few calls (e.g., 1/day) within the Study Area. The average age of the patient they respond to is 58. Med-Act officials indicated there were no outstanding or major impediments to providing emergency services to the Study Area.

<u>Sheriff</u>

The County Sheriff's officials indicated they receive few calls for emergency services, including domestic or criminal activity (e.g., burglaries), within the Study Area. Sheriff officials noted commercial buildings in the area sometimes are a target for theft and the limited lighting throughout this portion of the County can contribute to criminal opportunities.

Within the Study Area, the Sheriff's department has an office located in the fire station at 194th Street and Metcalf Avenue. The Study Area is patrolled on a regular basis and deputies monitor the elementary school site for safety and speed control. In addition, Sheriff's officials indicated traffic safety might be improved in front of the elementary school if there is a turn lane for picking-up and dropping-off of students. The Sheriff's department assists with community events such as organized bicycle races, the "Running of the Cows" event, the Fourth of July parade and fireworks display. Sheriff's officials also noted there are few vehicle accidents within the Study Area with the exception of an increasing incidence of vehicle/deer collisions during the fall.

Sheriff's officials indicated there are no immediate plans for law enforcement facilities within the Study Area.

CHAPTER 3 – Future Land Use Plan

I. Blue Valley Plan

As noted in Chapter 1, the purpose of the Stilwell Community Plan is to review and update, as needed, a six square-mile portion (Study Area) of the *Blue Valley Plan*. The Future Land Use Map within *Blue Valley Plan* is the County's official guide on where and how development should occur. Along with other considerations, the recommendations contained and the *Blue Valley Plan* and the Future Land Use Map, are included as part of the County's development (e.g., zoning) decision making process.

The current *Blue Valley Plan* is a part of the *Johnson County Rural Comprehensive Plan*. The *Blue Valley Plan* Future Land Use Map the sets forth proposed land uses for the six square-mile Study Area as well as for the rest of Aubry Township. The focus here is only on the six square-mile Study Area.

Within the Study Area, the *Blue Valley Plan* recommends a general range of future land uses from rural and low-density residential to office/research and industrial warehousing. The portion of the *Blue Valley Plan* Future Land Use Map within the Study Area is shown on the next page.

The *Blue Valley Plan* Future Land Use Map includes the following proposed land uses within the Study Area:

- Rural Policy Area 1 dwelling/10 acres
- Growth Policy Area 1 dwelling/10 acres is the standard with 1 dwelling/2 or 3 acres appropriate as an option
- Very-Low-Density Residential 1 dwelling/acre
- Commercial/Neighborhood Business General neighborhood convenience retail
- Low-Intensity Office Limited office compatible with residential development
- Light Industrial/Business Park A mix of planned office, light industrial, limited retail, and services on 15 acres or more
- Research and Development Research-oriented development
- Industrial Warehouse General warehouse and light manufacturing
- Public and Quasi-Public Community facilities, churches, etc.
- Parks/Recreation/Open Space public trails, greenways, outdoor activities, floodplain, etc.

II. No Changes to Blue Valley Plan Future Land Use Map

For the purpose of this planning project, no changes are recommended for the land uses proposed in the *Blue Valley Plan* Future Land Use Map.

This recommendation is based upon an evaluation of all the information collected related to this plan update; particularly an assessment of the unlikely potential for sanitary sewers to reach the Study Area within the 20-year project timeframe. Also, although substantial, the impact of continuing development pressures from the north, are not anticipated significantly to alter the existing on-going fragmented, low-density, and low-intensity development pattern that has occurred within the Study Area over the past two decades. For these reasons, the *Blue Valley Plan* proposed future land uses within the Study Area remain appropriate and do not require modification.

III. Streamway Park Development

The study area has two major drainage ways: Camp Branch and Wolf Creek. Camp Branch, located along the eastern portion of the study area, extends between the future community park on 207th, east of Metcalf and property donated for a future park at 183rd and Mission. A greenway linkage along this floodplain would connect the two future parks through the study area. Greenway linkages are shown along the two areas where Wolf Creek enters the study area. These linkages, along with linkage along US 69 Highway, tie the study area with the Overland Park Arboretum, Heritage Park, the county's Streamway Park System, the greenway system in Leawood, and the Blue River Parkway.

IV. Future Transportation

As noted in Chapter 2, Section VI. Infrastructure/Utilities, the County will continue to utilize the *Comprehensive Arterial Road Network Plan* (CARNP) as its guide for future road improvements and the County's Capital Improvement Plan (CIP). CARNP designates 199th Street as a Type III road (4-lane), Metcalf Avenue as a Type II road (2-lane), and Nall Avenue as Type I (2-lane). All of the other arterial or section line roads within the Study Area are designated as Type I (2-lane) routes.

CHAPTER 4 – Goals, Objectives and Community Initiatives

I. Establishing Goals, Objectives, and Community Initiatives

Goals and Objectives

The following goals and objectives were derived from input by the Aubry-Oxford Consolidated Zoning Board, focus groups, and the community that were involved throughout the planning

process. **Goals** are desirable future conditions towards which development in Stilwell should be guided. **Objectives** are the general means for achieving the goals.

These goals and objectives directly align with the goals, policies, and action steps contained in the *Johnson County Rural Comprehensive Plan*. Responsibility for implementation of these following goals and objects is shared by the County and the Stilwell community with the County having the primary role.

Community Initiatives

Following the description of goals and objectives is a list of **Community Initiatives** to be implemented by Stilwell's residents, businesses, and property owners. These initiatives are the beyond the normal realm of government services but could possibly be implemented jointly through public/private sector partnerships, similar to the development and operation of the future Stilwell Park on 207th Street.

Focus Group Process

The focus group process consisted of a series of meetings with three separate representative groups from the community: 1) area businesses, 2) members of the real estate and development community, and 3) community institutions and residents.

These participants were invited to two separate series of focus group meetings. The first series of meetings was to identify the Study Area's strengths, weaknesses, opportunities, and threats (SWOT). The second series of meetings was to critique the goals and objectives drafted by staff and the AOCZB in response to the findings from the SWOT effort.

Zoning Board and County Commission representatives also actively participated in the focus group meetings as well as received regular progress updates and provided feedback on staff's working drafts.

Focus Group Meetings Attendance

A total of 207 individuals attended the two series of three focus group meetings.

First Series:

1) Area business owners – 21 Attendees - November 22, 2011

2) Members of the development community – 28 Attendees - December 20, 2011

3) Community institution representatives and residents – 60 Attendees - February 15, 2012

Second Series:

1) Area businesses– 23 Attendees – June 20, 2013

2) Members of the development community – 20 Attendees – June 26, 2013

3) Community institution representatives and residents – 55 Attendees – July 10, 2013

A list of the attendees at the focus group meetings is included Project Participants section at the front of this report.

The findings from the first series of focus groups are summarized in Appendix A.

The comments and input from the second series of meetings are incorporated into the following goals and objectives.

Community-Wide Public Meeting

The AOCZB then reviewed and revised the draft goals and objectives and hosted an open public meeting to present and receive input on the goals and objects. The public meeting was held at the Stilwell Elementary School on October 22, 2013.

II. Stilwell Community Goals and Objectives

As noted above, these goals and objectives directly align with the goals, policies, and action steps contained in the County's comprehensive plan. Responsibility for implementation of these goals and objects is shared by the County and the Stilwell community with the County having primary responsibility.

1. Goal: Historic Small Town Character and Sense of Community. Stilwell residents are proud of their community and share a strong sense of commitment to enhancing as well as preserving its rural traditions and small town character.

Objectives:

- a. Encourage new development, particularly nonresidential structures, to be appropriately scaled and designed to be compatible with and embrace the community's character.
- b. Establish guidelines to restrict excessive lighting, particularly on new nonresidential development. Undertake voluntary efforts to encourage businesses and residents to limit their outdoor lighting to be sufficient for safety and promote the use of new lighting technologies to reduce glare, e.g., LED when and if this lighting option becomes available.
- c. Encourage multigenerational development that supports residents in all stages of their lives and particularly support efforts to enable the elderly to "age in place" with access to essential services (e.g., groceries, medical, and health services).
- d. Increase efforts to improve property maintenance; particularly with absentee property owners and initiate a campaigns to promote a "litter-free" community.

- e. Upgrade streetscapes of all major roadways into Stilwell to be inviting gateways, e.g., 199th Street, and Metcalf Avenue north and south from 199th Street.
- f. Upgrade the intersection of 199th Street and Metcalf Avenue to be a community focal point with welcoming signs, street fixtures, and landscaping in keeping with the village's character.
- g. Increase opportunities for residents to meet and interact, including through the addition of sidewalks or safe walking areas.
- h. Encourage redevelopment and adaptive reuse of older structures by reviewing applicable zoning and building codes to identify possible regulation changes that might facilitate redevelopment; particularly within old downtown Stilwell.
- 2. Goal: Public Gathering Places Parks, Greenways, Paths, and Recreation. Parks, greenways, paths, and recreational facilities are essential public amenities for Stilwell's residents as well as providing opportunities to meet and interact.

Objectives:

- a. Support the establishment of a new centrally located and easily accessible public gathering place like a village green to provide a common space, e.g., outdoor stage, picnic shelters, etc. for community events and enjoyment as well as a place of civic pride.
- b. Develop a Camp Branch Creek bicycle and pedestrian greenway and possibly horse trail to connect with the recently acquired parkland at 175th and Mission Road as recommended in the *Johnson County Rural Comprehensive Plan*. Access to these improvements should be safe and convenient and could be developed through public/private partnerships.
- c. Include utility corridors and unused land near stream corridors for future trails.
- d. Develop a future bicycle and pedestrian trail connection to the Overland Park Arboretum.
- **3. Goal: Environmental Quality.** Protection of the natural environment is essential to maintaining a balance between the natural and built environments as well as maintaining the Village's rural small town character.

Objectives:

- a. Integrate new development with the natural environment, minimizing adverse impacts while conserving open spaces.
- b. Encourage the inclusion of conservation or open space areas as part of new development, particularly, nonresidential development.

- c. Minimize stormwater run-off by utilizing natural drainage systems and continue to restrict development in flood prone areas.
- **4. Goal: Future Development**. Undeveloped land provides a wide range of opportunities for new development including a balanced mix of housing types, shopping, entertainment, employment, and new community facilities.

Objectives:

- a. Assure harmonious transitions between new and existing development and differing land uses.
- b. Support a diversity of housing types with a wide range of prices.
- c. Review applicable zoning and building codes to identify possible regulation changes that might facilitate new restaurants with local flavor along with expanded grocery and neighborhood convenience-type stores.
- d. Explore establishing new zoning regulations that will allow for mixed-use development in the unincorporated area.
- e. Encourage infill development of vacant and underutilized lots; particularly in old downtown Stilwell.
- f. If sanitary sewers become available, assure that any new medium density development is appropriately located and compatible with adjacent existing development.
- g. Develop "general" voluntary design guidelines, including lighting and landscaping, for non-residential development to establish a common frame of reference for the type of development desired.
- h. Restrict parking for future non-residential development to the rear or sides of the new building as well as provide sufficient screening from adjacent residential uses. Consider lowering parking requirements; particularly in the downtown area.
- **5. Goal: Transportation and Accessibility.** Stilwell's location, in combination with its convenient transportation connections to the region, provides access to a wide range of business, employment, and shopping/entertainment opportunities.

Objectives:

- a. To the extent feasible, maintain the area's low-traffic volume and existing transportation system to assure continued mobility, access, and safety throughout the local network system of Stilwell.
- b. Continue to adhere to the County's *Comprehensive Arterial Road Network Plan* (CARNP), which designates future road improvements and establishes design standards for the major and minor arterials that serve the area.

- c. Adhere to the County's policy of encouraging "Complete Streets" that serve the needs of pedestrian, bicycle (e.g., striping bike lanes), and transit as well as motor vehicles.
- d. Survey the community's streets and identify potential ways to make them safer for pedestrians and bicyclists.
- e. Continue to require paved streets for new development and continue to adequately maintain streets, including snow removal, assuring safety, and long lasting low-maintenance improvements.
- f. Explore opportunities for public transportation (e.g., Johnson County Transit Local Link or Commuter Express) to serve Stilwell as well as promote use of the 151st Street and Antioch Road Park and Ride facility. Also, explore the potential for a future Park and Ride facility in Stilwell for carpooling and possibly for a future Stilwell JO route, if feasible.
- g. Address traffic safety (e.g., pedestrian, bicycles, railroad crossing) on 199th Street, while minimizing adverse impacts on surrounding existing development including Stilwell Elementary School.
- **6. Goal: Public Facilities/Services and Coordination**. The effective use of limited public resources and coordinated delivery of public facilities and services is essential to the continued high quality of life for Stilwell.

Objectives:

- a. Centrally locate future community facilities to create a "civic center" that would include the post office, school facilities, a future library, and a future community center.
- b. Plan and design the future installation of public utilities, including sanitary sewers, to limit adverse impacts on existing development.
- c. Identify locations with utility services (e.g., water pressure, power, etc.) and work with the utility providers to upgrade these services.
- d. Increase communication and coordination with surrounding jurisdictions to ensure development is coordinated, orderly, efficient, and compatible.

III. Community Initiatives

As noted, the following list of community initiatives was developed during the preparation of the above goals and objectives. Because these initiatives are generally beyond the normal realm of government services, responsibility for implementation will be up to Stilwell's residents,

businesses, and property owners. Some of these initiatives, however, might be implemented jointly through public/private sector partnerships or support by the County and community organizations working together.

1. Historic Small Town Character and Sense of Community.

Community Heritage

- Promote Stilwell's heritage as essential to maintaining the community's rural small town identity as well as to its sense of pride and connection to its past.
- Survey important historic and cultural features to identify structures or locations important to the community, preserve them, and commemorate them with historical signs or markers. Along with long-time and knowledgeable residents, the Johnson County Museum may provide assistance for conducting a survey.
- Increase awareness of Stilwell's old downtown through the addition of new directional signs and markers.
- Establish a venue or location (e.g., future village green) to commemorate the community's history, e.g., historical markers, public displays, etc.
- Develop a sample historic-themed Village architectural style pamphlet for property owners to consider when remodeling or building new structures.

Sense of Community

- Encourage local civic organizations to bring neighbors together through community social, cultural, and historic events (e.g., Stilwell Parade).
- Support redevelopment of the original Stilwell School into a community center or public gathering space.
- Create a Stilwell logo or "brand" that can be used throughout the area on signs, banners, newsletters, websites, etc.

Small Town Character and Identity

- Encourage new development, particularly nonresidential structures, to be appropriately scaled and designed to be compatible with and embrace the community's character.
- Establish an ongoing farmer's market to capitalize on locally grown produce as well as to provide a location and opportunity for residents to meet and interact.

• Encourage development of agri-businesses such as orchards, vineyards, pumpkin patches, etc., that reflect the community's rural traditions and character and that attract visitors to the area.

2. Public Gathering Places - Parks, Greenways, Paths, and Recreation.

- Continue collaboration between the County Park and Recreation District and the Stilwell Community Organization to develop parkland at 207th Street, east of Metcalf Avenue and create other "pocket parks" or trails in this area as well.
- Capitalize on the number of bicyclists that ride through Stilwell by providing inviting amenities and commercial services, similar to communities along the KATY bicycle/pedestrian trial in Missouri.

3. Environmental Quality.

- Promote the planting of hardy flowering trees and ornamental plants to reinforce a common image for the community (e.g., host an annual community festival in celebration of a selected tree's flowering) as well as to improve the overall environment.
- Identify significant open spaces and stands of trees and encourage conservation of these areas through public-private cooperation or partnerships such as the Blue River Land Trust and the Kansas Land Trust.

4. Future Development.

• Support existing local businesses as well as encourage new business and new employment opportunities.

5. Transportation and Accessibility.

• Establish a "Quiet Zone" along the Union Pacific tracks in residential areas.

6. Public Facilities/Services and Coordination.

- Support retaining Stilwell Elementary School at its current location while improving its accessibility (e.g., sidewalks, bike lanes).
- Increase communication between the County and Village property and business owners through newsletters, websites, email alerts, and various other forms of communication.
- Explore opportunities to raise funds to support special community events and projects.