
__
Newbury Township Land Use Plan A4-1

APPENDIX 4

NEWBURY TOWNSHIP

TOWN CENTER MASTER PLAN

Prepared by the Urban Design Center of Northeast Ohio
September, 2008

__
Newbury Township Land Use Plan A4-2

INDEX

 Page No.

1 Newbury Township Town Center Master Plan A4-3

2 Connection and Development Potential A4-4

3. Phase I Development
 Option 1 A4-6
 Option 2 A4-8
 Option 3 A4-9

4. Pedestrian Enhancements A4-10

5. Comprehensive Streetscape Enhancements A4-11

6 Achieving Appropriate Design A4-12

Prepared for
Chagrin River Watershed Partners, Inc.
4145 Erie Street, Suite 203
Willoughby, Ohio 44094
(440) 975-3870

and
Newbury Township
14899 Auburn Road
Newbury, Ohio 44065
(440) 564-5997

and
Geauga County Planning Commission
470 Center Street, Building 1C
Chardon, Ohio 44024
(440) 279-1740

by the
Cleveland Urban Design Collaborative
820 Prospect Avenue
Cleveland, Ohio 44115
(216) 357-3434

__
Newbury Township Land Use Plan A4-3

Newbury Township Town Center Master Plan

The 25 year master plan is a long range vision that creates a balance between market rate
development and the conservation of natural assets. The plan focuses commercial development
at the intersection of Auburn Road and Kinsman Road.

Options for Development outside of the main intersection range from residential conservation
subdivisions to an expanded commercial/industrial option. Market forces will be the
determining factor, but all the long range plan options envision a mixed use town center that has
greater diversity of land use than is currently available with greater residential density within the
208 service area. In all cases, physical development is meant to be sensitive to the land and the
watershed, incorporating onsite water management practices. New development should be sited
respectfully out of the path of the streams, wetlands and floodplains.

__
Newbury Township Land Use Plan A4-4

Connection and Development Potential

The Town Center Master plan envisions retaining the
rural character of Newbury and building scale and
setback would vary to respect the existing character of
development and recent investment that will remain.

The Master Plan proposes a comprehensive connective
system (see Page A4-3) as private sector development
occurs, aligning new roadways and entrance paths to
create a greater sense of place and reduce congestion of
the main intersection that might lead to demand for
further widening.

__
Newbury Township Land Use Plan A4-5

The concept plan looks at two different options for long range development. The northeast,
southeast and southwest quadrants for both options are similar, but the northwest sections are
completely different. Both options look at broader connection strategies through new road
networks to allow the town center to act as a unit, but the residential option (see Page A4-4)
envisions a large conservation subdivision of parcels organized around the existing water
features and topography that currently exist.

A mixed use option (below) combines commercial, light industrial and residential development.
Commercial development is primarily focused along Kinsman Road, adding to the commercial
mix of the phase one development option. Interior to the quadrant land uses are mixed with
residential to the east, commercial development in the center and light industrial to the west (see
Future Land Use Plan Map Newbury Township, for further clarification). The commercial and
light industrial development should be clean, low impact green development that is designed
with onsite storm water management practices.

__
Newbury Township Land Use Plan A4-6

__
Newbury Township Land Use Plan A4-7

PHASE I – OPTION 1

Design concepts shown in the long
range vision will require a
comprehensive sewer treatment
system, which is not likely in the
short term. A first phase of
development is proposed for
properties at the intersection of
Auburn Road and Kinsman Road.
This initial development is dependent
upon the limited expansion of the
existing sewer treatment plant located
adjacent to the existing school

complex. With upgrades, the existing plant is proposed to have a capacity of 60,000 gallons per
day, accounting for the existing usage of Mangia Mangia and proposed uses planned for the
Panzica development on the Northeast corner of the intersection (see Page A4-6). With this
increased capacity, the Town Center Master Plan envisions a mix of uses including single and
multifamily housing, retail development, connection of township facilities, community facilities
and a new restaurant.

Design Inventions – See plans on Pages, A4-6, A4-8, & A4-9.

__
Newbury Township Land Use Plan A4-8

PHASE I – OPTION 2

On site stormwater
management systems
should be included in all
new development and
redevelopment projects.
Rain gardens, bio-swales
and bio-retention basins
can be incorporated
throughout development
sites and included in
parking fields without
removing development
capacity.

The three options look at the different configurations for the Panzica development in the
Northeast corner. Option 1 suggests a formal setting with a central green space connecting to the
soccer and baseball fields of the Newbury High School.

__
Newbury Township Land Use Plan A4-9

PHASE I – OPTION 3

Options 2 and 3 look at more
organic settings to separate the
retail and office development,
suggesting a stormwater drainage
configuration that can connect the
cemetery to the small lakes
northeast of the Panzica site.
These options vary within
themselves in the way the retail
uses and parking are designed on
the site. Besides that, Option 3
also includes a relatively big-box
store in the mix.

__
Newbury Township Land Use Plan A4-10

Pedestr ian Enhancements

Easy access along and across Auburn and Kinsman Roads is an important element of the Master
plan for Newbury. Pedestrian crossings are intended to be frequent, visible and effective as
traffic calming devices. Special paving is needed to enhance the pedestrian environment. A
crosswalk treatment should be installed at the main intersection.

The plan envisions redeveloping the existing streetscape. The overall purpose is to create an
integrated streetscape design that will enhance the aesthetics of the road, respect neighborhoods,
provide opportunities for public art, and improve mobility for pedestrians and bicyclists.

__
Newbury Township Land Use Plan A4-11

Comprehensive Streetscape Enhancements

A comprehensive streetscape project will establish an identity and
visual character for Newbury as a “signature” place in Geauga
County. New sidewalks and streetscape elements are proposed:
relatively formal in nature immediately at the Auburn/Kinsman
intersection, but giving way to a more natural streetscape as you
move away from the core. The theme of the streetscape is stone,
water, and bio-retention. New street trees are proposed, but
instead of a very linear streetscape with trees planted every 30
feet, the master plan suggests clumps of trees at strategic places.
Gateway and streetscape elements should incorporate stone
throughout. Decorative pedestrian lighting (perhaps solar), a
banner program and public art that thematically represent the
themes prevalent in Newbury such as clean water, family,
planning, green building, and greenspace conservation would be
an appropriate design strategy to bring together new and existing
development and will work to enhance the identity of Newbury as
a destination in the region.

__
Newbury Township Land Use Plan A4-12

Achieving Appropr iate Design

As with many of our recommendations, the key is to establish development standards or policies
that reflect both sound design principles as well as the desire of the public. Although townships
cannot mandate design review, design guidelines can still assist developers before they begin to
plan future projects and sharing the ideas generated in this design process is encouraged. Always
ask for something better.

The township will review and evaluate all new building projects and issue zoning permits. This
review can be an opportunity where some design changes can be influenced, including
landscaping, exterior building materials and architectural elements.

Local residents, property owners and merchants all care about the visual outcome of
development irrespective of any regulatory requirement for design review. The community and
its leadership should provide ideas, based on this plan, to help achieve an appropriate balance
between historic and aesthetic considerations and the economic realities every property owner
and developer should address.

Voluntary guidelines may not provide sufficient protection, but at times when the township is a
participant in the development equation (site plan review, variances requested), the township
should encourage developers to provide the best design outcome possible with the most
appropriate and durable materials.

By
The Urban Design Center of Northeast Ohio

Paul A. Vernon, Architect/Urban Designer, Project Manager
Terry Schwarz, Senior Planner
Gauri Torgalkar, Urban Designer
David Jurca, Urban Designer

Examples

