

Pierce Township Comprehensive Economic Plan (Draft)

September 7, 2016

Goals of Economic Plan

The Comprehensive Economic Plan must:

- Be Consistent with Overall Township Vision/Goals
- Emphasize Strengths of the Township
- Identify/Pursue Revenue Opportunities
- Seek Out Strategic Partnerships To Leverage Development
- Work Closely with all Township Committees and Departments to Ensure Consistent Messaging
- Construct an Investor/Developer “Tool Box”

The Tool Box

The tool box will contain a one stop shop of pertinent information about the township which will include the following:

- * Demographics
- * Land Use/Zoning
- * Infrastructure (Water/Sewer)
- * Business Profiles
- * Asset Package containing current business resources, recreational areas and quality of life environment
- * Access or links to useful forms

Demographic Data

Existing Land Use Pie Chart

Land Use/Zoning

Township Infrastructure (Public Water Availability)

1 inch = 4,000 feet

The information contained on this map is a public resource for general information and is provided for use only as a graphical representation. Pierce County makes no warranty as to the content, accuracy, or completeness of the information contained herein and assumes no liability for any errors. Any reliance on this information is at the exclusive risk of the user.

Township Infrastructure (Sewer Availability)

Commercial Development Focus

Initial Emphasis Should be Placed on the Following Three Distinct Commercial Nodes:

1. ***Entertainment District:*** State Route 125 from Merwin 10 Mile to Pierce Point
2. ***Retail District:*** State Route 125 from Pierce Point to East Boundary of Amelia
3. ***Commercial & Office District:*** State Route 125 from East Boundary of Amelia Through Hamlet to Eastern Township Boundary

Commercial Development Tasks

- * Create State Route 125 Redevelopment Plan which includes improving this corridor both functionally and aesthetically
- * Create Regional Partnerships with the townships of Union and Batavia and the Village of Amelia, Clermont County CIC, Clermont Port Authority and Clermont County TID, to pursue mutually beneficial opportunities
- * Create a Marketing Plan as a proactive outreach tool to attract potential businesses/investors

Residential Goals

- ❖ Assist Zoning Commission to integrate new residential developments into the community that will stimulate growth in a managed fashion
- ❖ Maintain the course set with the existing land use plan and zoning resolution

Residential Tasks

- ❖ Improve existing infrastructure-focus on roads
- ❖ Develop a capital plan for key pieces of infrastructure
- ❖ Implement Large portions of Parks Master Plan

Recreational Development C

- ❖ Promote existing park network
- ❖ Educate public about existence of parks in township such as the township park by the river.
- ❖ Coordinate with Clermont County for joint sponsorship of events such as soccer tournaments and golf tournaments.

Next Steps

- ❖ Conduct town hall meetings and information sessions to discuss and solicit resident and key partner input on the Economic Plan
 - Target Time Frame: 1st quarter 2017

- ❖ Finalize Economic Plan and Begin Implementation
 - Target Completion/Start Date: April 14, 2017

For Action Tonight

- ❖ Approve moving forward with development of the “Tool Box”
- ❖ Approve moving forward with development of action steps needed to move the Ohio Pike/SR 125 Study forward

Both to be reported back by the November meeting of the Board of Trustees