

Public Engagement

- **Revised, Proposed Workshop Dates:**

- Subcommittee, Facilitator Preparation: AUG. 14, 2014
- Subcommittee, Facilitator Workshop, if needed: AUG. 19, 2014
- **First Workshop** **AUG. 23, 2014**
- Subcommittee, Facilitator Preparation: OCT. 9, 2014
- Subcommittee, Facilitator Workshop, if needed: TBD
- **Second Workshop** **NOV. 8, 2014**
- **Third Workshop**: Date to be determined after 40%, likely April 2015

Public Engagement

- **First Workshop – Public Update and Education**

- Objectives:
 - Public to understand the project
 - Identify desired uses and activities per character area
- Format:
 - Groups arranged by character areas
 - Four rounds of 25 minutes each for four character areas of six
 - Character Area Groups “Staffed” with :
 - Design Team Member: Resource
 - SPC Subcommittee Member: Participant- will attend other character areas
 - Facilitator/Note taker: Neutral
- Proposed Agenda:
 - Presentation and overview of the project: 20 min
 - Four rounds of 25 minutes: 100 min
 - Passing time between rounds, 5 min each: 20 min
 - Group reports, 90 second limit each: 15 min
 - Wrap up and next steps: 5 min

Public Engagement

- **First Workshop – Public Update and Education (cont.)**
 - Additional Elements:
 - 9 am – Noon at Christopher Columbus Hall
 - Special SPC story-telling area
 - Flyover of the project on continuous loop during the meeting

Slide Presentation

- **Project Overview**
 - **Project Boundaries**
 - **History**
 - **Design Principles**
 - **Design Goals**
 - Resource Restoration
 - Human Scale
 - Ecological Health
 - Cultural Diversity
 - Urban Revitalization
 - **Design Patterns**
 - Splendid Paseos
 - Ribbons of Life
 - Iconic Pavilions
 - Places of Respite
 - Bridges and Portals
 - Cultural Draft
 - **Character Areas**
 - Villa Lagunilla (Townlake)
 - Alameda / Agua Antigua (Alameda / Ancient Water)
 - El Merodeo (The Meander)
 - Canal Principal (Main Channel)
 - Campo Abajo (Lower Field)
 - Lower Reach

Public Engagement Exhibit

Public Engagement

- **First Workshop – Public Update and Education (cont.)**
 - Questions for the Table Group:
 - What words or phrases stood out for you from the presentation?
 - Tell us some of your memories about this area of the San Pedro Creek.
 - As you look at this particular character area, what kinds of activities or special uses would you like to see here?
 - What concerns do you have about this area?
 - Is there anything about this area you want to be sure the design team considers as it moves forward with the design?
 - Thank you for your thoughts. The design team will consider your ideas as they move to the next phase of the project design.

Public Engagement

- **Second Workshop – Present Design Response**
 - Objectives:
 - Present design response from first workshop.
 - Obtain feedback on this response.
 - Indicate where opportunities and constraints are.
- **Third Workshop – Present Refined Design**

Public Engagement

For more information about the San Pedro Creek Improvements Project
please visit: <http://spcproject.org/>

For questions or comments please contact:

Jeff C. Tyler

Watershed Engineering Dept.

San Antonio River Authority

210-302-3621

ityler@sara-tx.org