

HAMILTON COUNTY, OHIO

2030 Plan and Implementation Framework Executive Summary

A Community Workbook For Implementation Partners

Community COMPASS Report Number 17
Public Discussion Draft - Version 1

HAMILTON COUNTY
Regional
Planning
Commission

November 2004

The Planning Partnership is a collaborative initiative of the Hamilton County Regional Planning Commission. The Partnership – open to all political jurisdictions in the county and to affiliate members in the public, private and civic sectors – is an advisory board that works to harness the collective energy and vision of its members to effectively plan for the future of our county. Rather than engaging in the Planning Commission’s short-range functions such as zoning reviews, the Planning Partnership takes a long-range, comprehensive approach to planning, working to build a community that works for families, for businesses and for the region. The Partnership firmly believes that collaboration is the key to a positive, competitive and successful future for Hamilton County.

Visit planningpartnership.org and communitycompass.org for more information.

Community COMPASS (Hamilton County’s Comprehensive Master Plan and Strategies) is a long-range plan that seeks to address mutual goals related to physical, economic, and social issues among the 49 communities within Hamilton County. Through a collective shared vision for the future based on the wishes and dreams of thousands of citizens, Hamilton County now has direction to chart its course into the 21st century.

In developing a broad vision with broad support, Community COMPASS will help ensure that trends are anticipated, challenges are addressed, priorities are focused, and our collective future is planned and achieved strategically over the next 20 to 30 years. Through an in-depth analysis of all aspects of the County, the multi-year process will result in a comprehensive plan.

Abstract

Title:

2030 Plan and Implementation Framework: *A Community Workbook For Implementation Partners* (Community COMPASS Report No. 17)

Subject:

A comprehensive master plan and related implementation strategies for Hamilton County, Ohio

Date:

November 2004

Synopsis:

This plan and implementation framework is a community workbook for implementation partners -- local governments, business, non-profit organizations and the citizens of Hamilton County. As an initial public discussion document, it identifies emergent consensus on:

- The Vision for Hamilton County’s Future,
- Initiatives and strategies,
- Key indicators for measuring progress,
- Implementation campaigns, and
- Concept plans for land use, transportation, and greenspace.

Source of Copies:

Hamilton County
Regional Planning
Commission

138 East Court Street
Room 807
Cincinnati, OH 45202
513-946-4500
www.hamilton-co.org/hcrpc

Context

COMMUNITY COMPASS COMPONENTS

- 1 **Vision**
(What do we want?)
- 2 **Initiatives**
(What strategies should we consider?)
- 3 **Indicators**
(What should we measure?)
- 4 **Trends**
(Where have we been?)
- 5 **Projections**
(Where are we headed?)
- 6 **Research**
(What’s the story behind the trend?)
- 7 **Partners**
(Who can help?)
- 8 **Strategic Plans**
(What can we do that works?)
- 9 **Action Plans**
(How do we make it happen?)
- 10 **Performance Measures**
(Are actions making a difference?)

2030 PLAN AND IMPLEMENTATION FRAMEWORK

Table of Contents

Awards	iii
Acknowledgements.....	v
Foreword.....	xvii
1. Introduction	
Executive Summary.....	1-1
2. Vision, Initiatives, Strategies and Implementation Status	
The Vision for Hamilton County's Future.....	2-1
Initiatives and Strategies - Implementation Status.....	2-7
Implementation Actions by HCRPC / Planning Partnership (By Vision Element and Implementation Campaign).....	2-37
Potential Implementation Partners (By Vision Element)	2-41
3. Policy Plan	
Introduction.....	3-1
4. 2030 Concept Plans for Countywide Systems	
Introduction.....	4-1
Land Use Concept Plan.....	4-3
Transportation Concept Plan.....	4-5
Greenspace Concept Plan	4-7
5. Implementation Campaigns	
Introduction.....	5-1
High Priority Initiatives	5-2
Campaign to Assure Economic Prosperity	5-7
Campaign to Build Collaborative Decision Making.....	5-17
Campaign to Embrace Diversity and Equity	5-27
Campaign to Balance Development and the Environment	5-39
6. Performance Development: Milestones, Products, and Schedule	
Evaluation and Performance Development	6-1
Milestones, Products and Schedule.....	6-5
Appendices	
Appendix 1: Glossary of Terms.....	A1
Appendix 2: Community COMPASS Process	A2
Appendix 3: Local Jurisdictional Plans	A3
Appendix 4: Multi-Jurisdictional Plans.....	A4
Appendix 5: Countywide Plans	A5
Appendix 6: State and Regional Plans	A6
Appendix 7: Alignment with OKI	A7
Appendix 8: Indicators: Community COMPASS State of the County.....	A8
Appendix 9: Benchmarks for Progress.....	A9
Appendix 10: Sustainable Cincinnati Indicators	A10
Appendix 11: United Way State of the Community Indicators	A11
Appendix 12: Smart Growth Principles for Communities	A12
Appendix 13: Hamilton County Treasures	A13
Appendix 14: Community COMPASS Publications.....	A14

**HAMILTON COUNTY
REGIONAL PLANNING COMMISSION / PLANNING PARTNERSHIP**

Recent Awards

International Awards

Award	Performance Area	Awarded By
2004 Program Excellence Award for Citizen Involvement	Consensus Building and Community Decision Making – The Community COMPASS Process	International City/County Management Association (ICMA)

National Awards

Award	Performance Area	Awarded By
2004 Award of Excellence for Citizen Education Projects	Community COMPASS State of the County Report Series	National Association of County Information Officers (NACIO)
2004 Award of Excellence for Brochures	Community COMPASS: The Vision for Hamilton County's Future	National Association of County Information Officers (NACIO)
2004 Achievement Award for Innovative Programs	Community COMPASS: The Community Results Accountability Framework	National Association of Counties (NACo)
2004 Achievement Award for Innovative Programs	Community COMPASS Research Report: Hamilton County's Comparative and Competitive Advantages	National Association of Counties (NACo)
2004 Award of Excellence for Writing	Community COMPASS Report: Mired in the Inertia of Sprawl	National Association of County Information Officers (NACIO)
2004 Achievement Award for Innovative Programs	The Planning Partnership: Community Organizing for Collaborative Planning and Implementation	National Association of County Information Officers (NACIO)
2004 Achievement Award for Innovative Programs	The Planning Partnership's Certified Planning Commissioners' Program	National Association of Counties (NACo)
2004 Award of Excellence for Annual Reports	The Planning Partnership Annual Report, 2003	National Association of County Information Officers (NACIO)
2004 Award of Excellence for External Publications	The Planning Partnership Newsletter	National Association of County Information Officers (NACIO)

2004 Award of Excellence for Citizen Education Projects	Census 2000 Community Profiles	National Association of County Information Officers (NACIO)
2004 Award of Excellence for Innovative Programs	Eastern Corridor Land Use Vision Plan	National Association of Counties (NACo)
2003 Best of Community Planning Award	Community COMPASS Countywide Town Meeting	National Association of Counties (NACo)
2003 Achievement Award for Innovative Programs	The Stormwater Management Education Program	National Association of Counties (NACo)
2002 Achievement Award	Community COMPASS Hamilton County Youth Forum	National Association of Counties (NACo)
2002 Excellence Award for Computer Media	Community COMPASS website: communitycompass.org	National Association of County Information Officers (NACIO)
2002 Superior Award for Graphics	Community COMPASS Project Graphics	National Association of County Information Officers (NACIO)

State Awards

Award	Performance Area	Awarded By
2004 Senatorial Commendation	Outstanding Achievement in Community Planning	The General Assembly of The State of Ohio / Ohio Senate
2004 Award for Citizen Participation	Consensus Building and Community Decision Making – The Community COMPASS Process	Ohio City/County Management Association (OCMA)
2003 Award for Outstanding Community Planning	Community COMPASS: The Vision for Hamilton County's Future	American Planning Association, Ohio Planning Conference (APA/OPC)

Local Award

Award	Performance Area	Awarded By
2002 Team Effort Proclamation / Employee Team of the Year Award	Outstanding Service to the Citizens of Hamilton County by the Community COMPASS Team - Hamilton County Planning and Zoning Department	Hamilton County Board of Commissioners

Foreword

*The first step is the
hardest.*

MADAME DE VICHY-DEFFAND

*Doing the right thing is
easy. Knowing what it
is, is more difficult.*

HARRY TRUMAN

This is a report that genuinely affects your community, your county and your daily life, so we ask you to read it with careful thought and reflection. For over two years we have conducted research into the state of the County, the strategic vision for our future, and action campaigns for getting there. We have listened to the people of Hamilton County at public meetings, workshops and over the internet. In this *2030 Plan and Implementation Framework* we share what we have learned about the dreams, the challenges, and the opportunities facing Hamilton County as well as actions recommended to achieve our collective vision. Implementation will require commitments by our County, our local governments, our civic and private sector organizations, and our citizens.

We want to know what you think. Does the course we are suggesting need re-adjustment? Have we missed something essential? What commitment are you, your community, or your organization willing to make?

Please contact us with your ideas and opinions at the following e-mail address or fax number. Community planning is not a science, it is simply about making informed and effective choices about the future. We need to continue to hear what you have to say about those choices. Here's how to get in touch:

Write: Ron Miller, FAICP – Executive Director
Hamilton County Regional Planning Commission
138 East Court Street, Room 807
Cincinnati, Ohio 45202

Voice: 513-946-4500

Fax: 513-946-4475

e-mail: ron.miller@hamilton-co.org

Our website: www.communitycompass.org

Executive Summary

*The future belongs to those
who believe in the beauty
of their dreams.*

ELEANOR ROOSEVELT

*A good plan today is better
than a perfect plan
tomorrow.*

FROM THE MOVIE, *WAG THE DOG*

*People seldom plan to fail,
but they often fail to plan.*

UNKNOWN

INTRODUCTION

Comprehensive plans are important because often when we look at just one specific part of a community—perhaps roads or sewers—we fail to look at the impacts on other aspects, such as schools and parks. Many states require communities to develop and update a comprehensive plan to help guide government decisions. In Ohio, such planning is voluntary, but just as necessary to provide a decision-making framework and achieve community goals.

Hamilton County has not produced a comprehensive plan to guide its growth since 1964. Without a broad vision for the County, priorities shift in the wind. As we enter a new century, the County and its 49 cities, villages and townships must anticipate and plan for the new trends on the horizon—how will emerging industries like biotechnology and advances in telecommunication affect our community? Where will new jobs and businesses be located? Will wealth be drained from the County as well-off retirees move to warmer climates? Where will investment of our tax dollars and other resources be most effective? Without a plan that is current and has broad support, we may never solve these problems, while allowing new problems to develop and continue.

WHAT IS COMMUNITY COMPASS

Community COMPASS is a plan built on a process of collaborative decision-making and consensus-building on issues vital to continued economic and social development in Hamilton County. Community COMPASS is a groundbreaking alliance of government, planning, civic, and private organization and individuals focused on planning our future. Through an exhaustive analysis of all aspects of the County over the last three years, the Community COMPASS process produced a bold new comprehensive plan—the first comprehensive plan for Hamilton County since 1964. This plan was achieved through collaboration and consensus-building that guides the Hamilton County Planning Partnership.

Achieving acceptance and implementation of Community COMPASS in Hamilton County—with 49 separate political jurisdictions and a myriad of other special districts—is a challenging and complex process. It required a collaborative forum for government officials, civic organizations, business groups, and private individuals to all have equal standing and equal voice in charting the future growth, economic development, and social advancement in Hamilton County. The consensus that has been created through Community COMPASS is in itself an achievement as important, far-reaching, and historic as the new comprehensive plan.

In developing a broad vision with broad support, Community COMPASS ensures that community trends are anticipated, challenges are addressed, priorities are focused, and that our collaborative future is planned strategically, with full consideration given to all the potential impacts on project can have on another aspect of community life.

Early in the process, Community COMPASS gathered input and ideas from throughout Hamilton County. In October 2001, the Partnership collected 2,800 ideas from the

citizens of Hamilton County. Out of these ideas, the COMPASS Steering Team developed 12 broad goals for the County and four interconnected core issues related to Hamilton County’s vision.

Then, on January 12, 2002, more than 1,300 people came together at the first Countywide Town Meeting to set the course for Hamilton County’s future. The four Core Goals that emerged were assuring economic prosperity, embracing diversity and equity, balancing development and the environment, and building collaborative decision making. The Planning Partnership has incorporated the ideas from the Countywide Town Meeting into a vision for Hamilton County. This vision depicts a bold, bright future for Hamilton County. The citizens of Hamilton County challenged us to carry their recommendations forward through concrete, measurable action steps. It will take all of us — the 12 townships, 17 villages, 20 cities, hundreds of civic, public and private sector organizations and the citizens of Hamilton County — to develop and implement strategies that will make our vision a reality.

In Hamilton County, local political jurisdictions play a critical role in creating and implementing Countywide comprehensive plans. Most people assume that the Board of County Commissioners can adopt a plan for Hamilton County and proceed with implementation. This is not the case in Ohio, where state law does not provide this kind of power to County Commissioners or the Regional Planning Commission (RPC). County Commissioners may only adopt a comprehensive plan on behalf of unincorporated areas of the County.

For wide acceptance of Community COMPASS, the RPC must act as a catalyst for cooperative planning and inter-government coordination. Implementation is largely dependent on endorsement by local governments. From the start, Community COMPASS has strived to build a collaborative planning environment and endorsement of various goals, strategies, and initiatives.

WHAT IS IN THE REPORT

The *2030 Plan and Implementation Framework* is a long-term effort—both in terms of the process and the impact. Public and private input will continue each step of the way, and final decisions will rest with the 49 separate jurisdictions represented in the process, and with the Hamilton County Board of Commissioners.

The following are the main components of the *2030 Plan and Implementation Framework*.

The Vision for Hamilton County's Future

The *Vision for Hamilton County's Future* resulted from extensive idea-gathering and public participation through the Community Values Survey, Community Workshops, and the Countywide Town Meeting. It is fundamentally a collection of goals and challenges for the future, and it also forms the basis for the entire planning process. The four Core Goals and related objectives are what this plan aims to achieve over the next 30 years. The 12 elements of the future vision are the basis for the State of the County Reports and the results accountability process that will be used to guide various implementation strategies.

Initiatives and Strategies

The Community COMPASS Steering Team developed 30 different initiatives and related strategies for realizing the Core Goals and Vision for Hamilton County's Future through an extensive process of consensus-building. Each item that became part of the approved Initiatives and Strategies was agreed to only after thorough discussion and unanimous vote by the Steering Team. These Initiatives and Strategies were then approved by the Hamilton County Planning Partnership, the Hamilton County Regional Planning Commission, and the Hamilton County Board of County Commissioners.

State of the County Reports

State of the County Reports are a series of research papers prepared by RPC staff that document social, physical, and economic trends related to each of the 12 elements in the Vision for Hamilton County's Future. The information presented in the State of the County Reports highlights the various challenges and assets in our community related to achieving Community COMPASS goals, and provides base data for creating strategic action plans to carry out various recommended initiatives. This same data will also be used for performance indicators to track progress toward Community COMPASS goals.

The 12 State of the County Reports are:

- 16-1 Civic Engagement and Social Capital
- 16-2 Community Services
- 16-3 Culture and Recreation
- 16-4 Economy and Labor Market
- 16-5 Education
- 16-6 Environment
- 16-7 Environmental and Social Justice
- 16-8 Governance
- 16-9 Health and Human Services
- 16-10 Housing

16-11 Land Use and Development Framework

16-12 Mobility

To provide a context for studying and assessing Hamilton County’s conditions and trends, RPC also prepared a Population Report that provides an overview of changing demographics impacting each of the 12 community systems. Future projections of growth through 2030 have been calculated to provide direction for planning for transportation, housing, community services and other countywide systems.

Beginning in 2005, the 12 reports together with the Population Report will be used by local governments, planning commissions and other public, private and civic sector organizations as we convene key implementation partners to prioritize action strategies, refine implementation campaigns and coordinate commitments.

A list of key indicators identified in the 12 State of the County Reports is presented in Appendix 8. All State of the County Reports can be reviewed and downloaded at www.communitycompass.org.

Implementation Campaigns

There are four Community COMPASS Implementation Campaigns which correspond to the four Core Goals—Assure Economic Prosperity, Build Collaborative Decision-Making, Embrace Diversity and Equity, and Balance Development and the Environment. These Core Goals emerged from extensive public involvement and debate through the Values Survey, Community Forums, and the Countywide Town Meeting. Each Campaign brings a different perspective to implementing Community COMPASS in that they focus on particular aspects of the County’s growth and development. However, at the same time all four Campaigns interrelate and support one another in that they draw from the same array of initiatives and strategies, and they ultimately achieve the same goals and vision for Hamilton County.

The underpinning philosophy behind Community COMPASS is active engagement across the public, private, and civic sectors in Hamilton County. Participation and endorsement by thousands of private citizens, business leaders, administrative and elected officials, and civic activists is the key to the success of this effort. Continuing this rich involvement will also be key to implementing the ideas contained in Community COMPASS. Successful implementation of the plan will rely on teams made up of various participants in the planning process. No individual organization or jurisdiction has the necessary resources or expertise to carry out all of the strategies contained in this plan.

Concept Plans for Land Use, Transportation, and Greenspace

These three Concept Plans are a merger of various individual plans in effect or being developed across the County dealing with land use, transportation, and greenspace issues. The 2030 Plan may eventually include additional Concept Plan maps. Each Concept Plan includes the following:

- Components are the individual plans and data sources that are referenced for each Concept Plan.
- Consistency describes how the recommendations of individual plans are aligned with Community COMPASS goals, objectives, and initiatives.
- Next Steps describes the key recommendations related to initial actions that individual plans have in common, and prioritizes them for implementation.
- Key Partners identifies the main groups that need to work together in order to

refine the ideas and recommendations in the Concept Plans and push the final recommendations forward.

- Resources describes potential funding sources for various initiatives

Policy Plan for Intergovernmental Collaboration

The success of Community COMPASS and the *2030 Plan and Implementation Framework* rests on the collaboration between groups and individuals across the public, private, and civic sectors in Hamilton County. As this plan moves ahead into implementation, coordination with other groups across the entire metropolitan area will also be important to ensure success of various initiatives, and to coordinate local and county efforts with those taking place at a regional level. The intent of the Policy Plan for Intergovernmental Collaboration is to provide this coordination.

Appendices

Community COMPASS has an unprecedented scope and outreach into the public, private, and civic sectors in Hamilton County. Dozens of organizations are involved in different long-range and strategic planning projects dealing with various challenges and opportunities in our communities. The *2030 Plan and Implementation Framework* explicitly or implicitly incorporates ideas and aspects of many of these plans. Alignment with other planning activities is documented in a series of appendices at the conclusion of this report.

Appendix 1	Glossary of Terms
Appendix 2	Process
Appendix 3	Local Jurisdictional Plans
Appendix 4	Multi Jurisdictional Plans
Appendix 5	Countywide Plans
Appendix 6	State and Regional Plans
Appendix 7	Alignment with OKI
Appendix 8	State of the County Indicators
Appendix 9	Benchmarks for Progress
Appendix 10	Sustainable Cincinnati regional Indicators
Appendix 11	United Way Regional Indicators
Appendix 12	Smart Growth Principles
Appendix 13	Other COMPASS Publications

HOW TO USE THE 2030 PLAN AND IMPLEMENTATION FRAMEWORK

The *2030 Plan and Implementation Framework* in and of itself does nothing. As mentioned previously, the County does not have the authority to mandate compliance with this or any other comprehensive plan. With the variety of local government jurisdictions in Hamilton County, and the close identity most residents have with their particular community, it would be inappropriate to engage in centralized, top-down planning for the future of the County. That is not what Community COMPASS is about.

Community COMPASS and the *2030 Plan and Implementation Framework* grew from a voluntary partnership of Hamilton County communities, from collaboration on the most pressing challenges facing our region, and from consensus-building on how to best address these challenges. This broad acceptance of Community COMPASS, and the open and inclusive process to create the *2030 Plan and Implementation Framework* will hopefully result in wide adoption of this plan as a decision-making framework for organizations across the public, private, and civic sectors in Hamilton County.

Adoption is voluntary, and participation in various implementation efforts is open to all who can bring their experience, resources, and expertise to a particular project. Several Community COMPASS initiatives are already underway and more are sure to follow with the completion of the *2030 Plan and Implementation Framework*.

Community COMPASS initiatives already in progress include the following:

- Community Revitalization Initiative/First Suburbs Consortium of Southwest Ohio
- Hamilton County Caucus of OKI Representatives
- Analysis of Hamilton County's Comparative and Competitive Advantages Using Business and Industry Clusters
- Economic Forecasting of Hamilton County Policies and Programs using Regional Economic Modeling, Inc.

COMMUNITY RESULTS ACCOUNTABILITY FRAMEWORK

An award winning process—the Community Results Accountability Framework (CRAF)—will be used to implement Community COMPASS. CRAF is based on proven methods for integrating and preparing vision-based comprehensive plans, results-based strategic plans and performance-based action plans. The methodology is outlined in Section 5 - Implementation Campaigns, Appendix 2 – Community COMPASS Process, and Community COMPASS Report No. 1 – Project Design. CRAF provides a disciplined decision-making process, a focus on implementation, results measurement, and accountability which will be essential to sustaining community participation – including private sector and local government support. The process incorporates best practices related to accountability. It is designed to improve community planning efficiency and effectiveness through community focus on measurement of results through objective data indicators provided in the State of the County Reports.

The CRAF includes five components:

1. All plans must start with ends and work to means;
2. Community results accountability must be separated from program results accountability;
3. Analysis must be driven by data (indicators and baselines);
4. Implementation must be integrated with a broad set of partners; and
5. Moving from talk to action must occur as soon as possible.

2030 PLAN AND IMPLEMENTATION FRAMEWORK

Acknowledgements

2004

Board of County Commissioners

- John S. Dowlin, President
- Phil Heimlich
- Todd Portune

County Administrator

- David J. Krings

2004

Hamilton County Regional Planning Commission

- Robert F. Alsfelder, Jr., Chairman
- Hal Franke
- Darrell Leibson
- Melvin D. Martin
- M. Larry Sprague
- James R. Tarbell, Vice-Chairman
- Jerry J. Thomas

Executive Director / Secretary

- Ron Miller, FAICP

Regional Planning Commission Staff

- Mark Abell
- Karen Ambrosius
- Jim Bowen
- Andrew A. Dobson, AICP
- Bob Eaton
- John Huth
- Carol Kammer
- Todd Kinskey, AICP
- Indraneel Kumar
- Catalina Landivar, AICP
- Teresa Lawson
- Ron Miller, FAICP
- Dean Niemeyer, AICP
- K.D. Rex
- Paul A. Smiley
- Bryan Snyder
- Jay Springer
- Caroline Statkus, AICP
- Sharon Stewart

Former Staff

- Manning Baxter
- Christine Fox
- Steven M. Johns, AICP
- Christine Nolan
- David Shuey

- Emily Witte

Planning Students

- Tim Bender (UC)
- Abhishek Dayal (UC)
- Amanda DeCort (UC)
- Justin Evilsizor (UC)
- Stephen Gardner (UC)
- Brian Goldstein (Harvard)
- Jesse Hartman (UC)
- Stuart Helbus (UC)
- Sam Hill (UC)
- Katie Rademacher (UC)
- Cindy Riddell (UC)
- Jason Rowe (UC)
- Kevin P. Sewell (UC)
- Michael Steele (UC)
- Andy Videkovich (UC)
- Dan Warshawski (IU)

2004

Planning Partnership Of cers

- Steve Galster, Chair
- Gwen McFarlin, Chair-Elect
- Elizabeth A. Blume, AICP, Vice-Chair

Planning Partnership Representatives

Jurisdiction Representatives:

Anderson Township

- Ronald K. Edgerton
- Peggy Reis
- Steve Sievers
- Paul Drury (alternate)

Blue Ash City

- Lois McKnight

Cincinnati City

- Pete Witte
- James Tarbell
- Elizabeth Blume
- Deborah Holston
- Katherine Keough-Jurs (alternate)

Cleves Village

- Jeff Wullenweber

Colerain Township

- Otis Spriggs
- Frank Birkenhauer
- Bernard A. Fiedeldej Jr.

- Kathy Creeger
- David Foglesong (alternate)

Columbia Township

- Michael Lemon

Deer Park City

- David Collins

Delhi Township

- Charlie Fehr
- Tom Stahlheber

Fairfax Village

- Charlene Metzger
- Terry Timmers (alternate)

Forest Park City

- Chris Anderson
- Paul Brehm (alternate)

Glendale Village

- Alan E. Hoeweler
- Thomas Todd (alternate)

Green Township

- Adam Goetzman
- Paul Rattermann
- Marcia Pies
- Kevin Celarek (alternate)

Greenhills Village

- Dave Moore
- Tom Eberle (alternate)

Hamilton County Commissioners

- John Dowlin
- Phil Heimlich
- Todd Portune

Harrison Township

- William Noes
- Bill Ennis (alternate)

Loveland City

- Dan Daly
- Tom Carroll (alternate)

Mariemont Village

- Michael Sage
- Charlie Thomas

Miami Township

- Bob Polewski
- Joe Sykes (alternate)

Milford City

- Jeff Wright

Montgomery City

- Frank Davis
- Joanne Gerson

North Bend Village

- Ken Albu
- Shirley Smith (alternate)

Norwood City

- Susan Roschke

Sharonville City

- Ted Mack
- Richard Osgood (alternate)

Silverton City

- Jeff Thein
- Mark T. Wendling (alternate)

Springdale City

- Dick Huddleston
- Cecil Osborn
- Steve Galster (alternate)

Springfield Township

- Mike Hinnenkamp
- Gwen McFarlin
- Deanna Kuennen (alternate)

Sycamore Township

- Greg Brickford
- Tom Willingham

Symmes Township

- Eric Minamyer
- Kathy Wagner (alternate)

Village of Indian Hill City

- Michael Burns

Wyoming City

- Terrance A. Vanderman

Affiliate Members

Cincinnati-Hamilton County Community Action Agency

- Charles Kelly
- John Frickle (alternate)
- Erica Ruger (alternate)
- Cincinnatus
- Laurie Housemeyer

Citizens for Civic Renewal

- Adam Rosenberg
 - David Black
-

Greater Cincinnati Chamber of Commerce

- Christina Meyers

Home Builders Association of Greater Cincinnati

- Dave Suberling
- Steve Feldmann (alternate)

Junior League of Cincinnati

- Keke Tsiribas-Sansalone

League of Women Voters

- Chris Moran

Mill Creek Watershed Council

- Nancy Ellwood

Ohio Valley Development Council

- Dan Hendricks
- Mark Stenger (alternate)

The Hillside Trust

- Eric Russo

The Land Conservancy of Hamilton County

- Roland Johnson

The United Way & Community Chest

- Terry Grundy

Western Economic Council

- Jennifer Vatter
- Bob Lameier

Wet Weather Initiative

- Tom Rytter

Friends of the Partnership

- Stephen Dana
- John Pfl um
- Karl Gieseke
- David Varady
- Elizabeth Brown
- Tim Bushnell
- Barry Burke
- Sandra Geiser
- Merrie Stillpass
- Nancy Cameron
- Harry Stone
- Lloyd Bernstein - LMB Associates Inc.
- Della Rucker

Community COMPASS Steering Team

- Tom Abercrombie, Abercrombie and Associates
- Mark Alexander, Regional Greenspace Initiative
- Debbie Balk, Jewish Federation of Greater Cincinnati
- Sally Bauer, Hamilton County Park District

- Brad Beckett, HBA of Greater Cincinnati
- Paul Brehm, City of Forest Park
- Bernard Breitenbach, Urban League of Greater Cincinnati
- Rodney Brown, Grassroots Leadership Academy
- Cassandra Brown, City of Norwood Council
- Michael Burns, Village of Indian Hill
- Cory Chadwick, Hamilton County Department of Environmental Services
- David Collins, City of Deer Park Mayor
- Robin Corathers, Mill Creek Restoration Project
- Ruth Cronenberg, Citizens for Civic Renewal
- Frank Davis, City of Montgomery
- Kenneth Dirr, Hamilton County Education Service Center
- Dan Domis, Hamilton County Department of Community Development
- John Dowlin, Hamilton County Board of Commissioners
- Fred Enderle, City of Loveland
- Ted Fischesser, Toolmap.com
- Todd Flagel, Symmes Township
- Carlos Greene, Fidelity Investments
- Terry Grundy, United Way/Community Chest
- Kathryn Hellweg, Northwest Local School District
- Ted Hubbard, Hamilton County Engineer
- Cheryl Johnson, Provident Bank
- Roland Johnson, Citizens' Land Conservancy of Hamilton County, OH, Inc.
- Jennifer Kaminer, Village of Fairfax
- Charles Kelly, Community Action Agency
- Tony Kirk, Procter & Gamble Company
- Deanna Kuennen, Springfield Township
- Ann Langdon, Delhi Township Trustee
- Jenny Laster, Grassroots Leadership Academy
- Allison Leavitt, Sustainable Cincinnati
- Jeffrey Leptak-Moreau, Educational Theatre Association
- Ted Mack, City of Sharonville
- David Main, Hamilton County Development Co.
- Melvin Martin, Hamilton County Regional Planning Commission
- Jacquelyn McCray, COMPASS Steering Team Co-Chair

- Lois McKnight, City of Blue Ash
- Christina Meyers, Greater Cincinnati Chamber of Commerce
- David Moore, Village of Greenhills
- Chris Moran, League of Women Voters
- David Okum, Springdale Board of Zoning Appeals
- Susan Olson, Columbia Township
- Richard Osgood, City of Sharonville
- Brian Pasko, Sierra Club
- Jim Peterman, Cincinnati Association
- Marcia Pies, Green Township
- Bob Polewski, Miami Township
- Todd Portune, Hamilton County Board of Commissioners
- Bob Prangley, Catholic Social Action Committee
- Kenneth Price, Corinthian Baptist Church
- Tim Reynolds, Queen City Metro/SORTA
- Sheila Rosenthal, Price Hill Resident
- Eric Russo, Hillside Trust
- Tom Rytter, Wet Weather Initiative
- Michael Sage, Village of Mariemont
- Robert Schuler, Sycamore Township
- Tim Sharp, Port of Greater Cincinnati Development Authority
- James Siegel, City of Silverton Mayor
- Steve Sievers, Anderson Township
- Tim Sisson, Smart Growth Coalition
- Reba St. Clair, Procter & Gamble Co.
- Charles Tassell, Greater Cincinnati/Northern Kentucky Apartment Association
- Tommie Thompson, City of Cincinnati
- Jerald Tillman, African-American Chamber of Commerce
- Donald Troendle, Cincinnati Metropolitan Housing Authority
- Martha Undercoffer, Clark, Schaefer, Hackett & Co.
- Holly Utrata-Halcomb, Soil and Water Conservation District
- David Varady, University of Cincinnati
- Glorijean Wallace, University of Cincinnati
- Dale Weisker, Cincinnati Area Board of Realtors

- Brandon Wiers, TriState Futures Group
- Jim Wuenker, COMPASS Steering Team Co-Chair
- Jeff Wullenweber, Village of Cleves Council
- Joseph Zimmer, Cincinnati Building Trades

Community Forum Participants

- Stephanie Abner
 - Richard Adams, CCR
 - Aaron Airgood
 - Steve Albert, Northside Green Space Inc
 - Mark Alexander, Alexander & Altman & Associates
 - Marcia Alexander
 - Laina Aloyan
 - Bob Alsfelder
 - Carol Ambach
 - Dennis Andres
 - Afsana Ardehali
 - Karen Arnett
 - Joyce Asfour
 - Kay Atkins, United Way & CC
 - Barbara Banks
 - Lawrence Banks
 - Ernest Barbeau
 - Hope Bard
 - Ella Barnes, United Way
 - Sally Bauer
 - Peter Bauer
 - Mary Jo Bazelay Township
 - Don Beam
 - Paul Beck, Miami Township Trustee
 - Edward Becker
 - Linda Beerman
 - Jim Beerman
 - Felix Bere
 - Michael Berry, SOP
 - Andy Betts, SIERRA CLUB
 - Leonard Bevens, Kirkridge Acres Greenspace Preservation Society
 - Ann Biggs, CCWHC
 - Frank Birkenhauer, Colerain
 - Helen Black
 - R L Black
 - Mark Blackaby
 - Don Blaney
 - Harry Blanton
 - Larry Bloomfield, City of Cinti Bicycle /Ped Advisory Comm
 - Rhea Blum
 - Paul Bohman
 - I.H. Bollinger, Monfort Heights/White Oak Community Assn
 - Kristen Bowen
 - Glen Brand, Sierra Club
 - Terry Brinson
 - Betty Brock, CCR, NCNW
 - Kelly Brooker
 - Denise Brooks
 - Vivienne Bross, Center for Peace Education
-

-
- Casey Brown
 - Tom Brown
 - Elizabeth Brown, HUD
 - William J. Brown, Brown Architects
 - Teresa Brown, Urban Appalachian Council
 - Elizabeth Brown, HUD
 - Michael Burba
 - Ed Burdell
 - Ron Burgess
 - Michael Burrell, Urban Visions and UC Campus Planning & Design
 - Don Burrell
 - Mike Burson
 - Mark Burwinkel, CHE;AFD
 - Jack Busche
 - Sharon Butler
 - Bill Cahalan, CCR, Concerned Citizens for Hamilton County
 - Dennis Campbell
 - Angie Carl
 - Diane Carney
 - Kenneth Caruso
 - Mark Celsor
 - Larry Chambers, City of Sharonville Zone Board
 - Ed Cipriani
 - Renee Cipriani
 - Jerome Clark
 - Ruth Clark
 - Robyn Clayton
 - Cassandra Clement
 - Kay Clifton
 - Terence Cody
 - Rich Cogen
 - Wilma Collins
 - Robin Corathers
 - Mary Cornelius
 - Dave Coyne
 - Lucy Crane
 - Ken Crawford
 - Lisa Crawford
 - Ruth Cronenberg
 - Chuck Curran
 - Greg Dale
 - Steve Dana
 - Mary Danzeisen
 - Frank Davis
 - JoAnn Davis
 - Wanda Davis
 - Susan Davis
 - Karen Davis, Citizens for a Safe, Clean Green Township
 - Dan Davis
 - John Deatrck
 - Yancy Deering
 - Jim Dewitt
 - Maureen Dillon
 - Ken Dirr
 - Andy Dobson
 - Linda Docter
 - Jim Doerflein
 - Fred Dole, Harrison Township
 - Richard Dole
 - Christopher Dole
 - Ben Dotson, Columbia Township
 - Susan Doucleff, Oakley Community Council
 - John Dowlin, Hamilton County Board of County Commissioners
 - Meredith Downton
 - Ruth Dreather
 - Sherry Drescher, UC Police Dept
 - Mary Driscoll
 - Annalee Duganier
 - Pat Dulan
 - Jean Durbin
 - Alberta Duwel, Monfort Heights/White Oak Community Assn
 - John Dyess, United Way
 - Richard Elkins
 - Rebecca Elledge
 - Roger Engstord
 - Jan Evans
 - Steve Evans
 - Bette Evanshine, League of Women Voters
 - Justin Evilsizor
 - Donna Farrell, RAIL (Residents Against Light Rail) ALERT
 - Tom Farrell, RAIL,ALERT
 - Charles Fehr
 - Angie Ferguson
 - Daniel Ferguson, HCDC
 - Bernie Fiedeldey
 - John Fine
 - Gwen Finegan
 - Cindy Fink
 - Mary Anne Fischesser
 - Ted Fischesser
 - Lisa Fischesser
 - JoAnn Fleenor
 - Nancy Forbriger
 - Evelyn Forney, Forest Park Women's Club
 - George Forney
 - Christine Fox
 - Pam Frank
 - Steve Franzreb
 - Mike Fremont, Rivers Unlimited
 - John Fricke, Community Action Agency of Cincinnati/Hamilton County
 - Lynn Frock
 - Ian Fry, CMI Maps
 - Bob Garlock
 - Lisa Garofalo, Cincinnati City Schools
 - Pat Garry, Pat Garry Consulting
 - Bob Gates
 - Elaine Gauch
 - Joanne Gerson, Montgomery Planning Commission
 - Maureen Godshall
 - Ben Goetzman
 - Jim Golan
 - Tamara Goodall
 - Roberta Grant
 - Carlos Greene
 - Steve Griese
 - Ray Grismer, AMOS
 - Betty Grizzard
 - Tracy Grome
 - Langson Guenther
 - Hugh Guest
 - Keady Gundrum
 - Carolyn Gutjahr
 - Corrine Gutjahr
 - Peg Gutsell
 - Helen Habbert, QRC Associates
 - Lynn Hailey
 - Ross Hampe
 - Leah Hand
 - Meg Hanrahan
 - Teresa Hansen
 - Chris Harmon, Hixson and Associates
 - Larry Harris
 - Sara Harris
 - Catherine Hartman
 - Hayes Hater
 - Susan Hatfield
 - Bud Haupt
 - Steve Hausfeld
 - Dan Hendricks
 - Regina Hensley
 - Diana Herbe
 - Wanda Hinton
 - Don Hirsch
 - Joe Hochbein
 - Marion Hochbein
 - Clare Hoesl
 - Pat Hoffmann
 - Don Hopkins
 - Carol Igoe
 - Jim Innis
 - John Isch
 - Colonel Jackson
 - Deborah Jackson
 - Odessa Jacobs
 - J.T. Jacobs
 - J. Janus
 - S Jeffrey
 - Joanne Jeffrey
 - Laura Jennings, Hamilton County Health Dept
 - J.J. JioDucci, Key Bank
 - Cheryl Johnson, Sycamore
 - Clare Johnson
 - Roland Johnson, Citizens Land Conservancy of Hamilton County Ohio,
 - Renee Johnson
 - Eric Johnson
 - Deborah Jordan
 - Frank Katz
 - Paul Kaucher
 - Harriet Kaufman
 - Rose Kearney
 - Yana Keck
 - Janet Keller
 - Rebecca Kelley, YMCA of Greater Cincinnati
 - Janet Kelley
 - Jim Kelley
 - Charles Kelly, Community Action Agency of Cincinnati/Hamilton County
 - Mary Kelly
 - Chuck Kenny
 - Sandy Kerlin
 - Todd Kinsky
 - Cecilia Kloecker
 - Art Knabe
 - Sharon Koehler, Northside Community Council
 - Blossom Kreimen
 - Deanna Kuennen, Springfield
 - Cathie Kuhl
 - Stacey Kuhl
 - Nicole Kuhn
 - Eric Landen
 - Everett Landen
 - Douglas Lane
 - Ann Langdon
 - Jenny Laster
 - Jerry Lawson
 - Allison Leavitt
 - Carol LeBourneau
 - Judy Leever
 - Edward Lenihan
 - Marji Levey
 - Lisa Lewis
 - Frank Lienesch
 - Edna Lindsey
 - Regina Livers, Livers Consulting
 - Peggy Lopez, Monfort Heights/White Oak Community Assn
 - Virgil Lovitt
 - John Ludwig
 - Ernst Macke, Sayler Park
 - Dennis Madden, MSD
 - David Main
 - Tony Malinauskas
 - Tim Mara
 - Shirley Maul, Community Action Agency of Cincinnati/Hamilton County
 - Bob May
 - Ann McBride
 - Michael McCann, Michael A. McCann, CFA, CPA
 - Sandra McCann, MH/WO Community Assn
 - Alma McConnaughey
 - Jacquelyn McCray
 - Don McKenzie
 - Lois McKnight, City of Blue Ash
 - Vanessa McMillan-Moore
 - Vickie McMullen
 - Jim McNulty
 - Irene McNulty
 - Dave Meyer
 - Christy Meyers
 - Audrey Meyers, 1st Citizens of Green Township- Member of Land Use
 - Gertrude Meyers
 - Shelle Meyers
 - David Miller
 - Elsie Milton
 - Bob Minges, Citizens Land Conservancy of Hamilton County
 - Steve Minges
 - George Minges
 - Howard Mitchell, Capital consulting
 - Bill Moening
-

-
- David Moore, Greenhills
 - Chris Moran
 - George Morano
 - Charlene Morse, North Avondale Neighborhood Association
 - H.A Musser Jr.
 - Ed Neenam
 - Lisa Neenan, ISHAPE
 - Sam Nellom, Bond Hill Community Council
 - Kay Nelson
 - William Noes, Harrison Township
 - Ronald Nusekabel
 - Dick Okenfass
 - David Okum
 - Susan Olson
 - Fred Orth
 - Cecil Osborn
 - Richard Osgood, City of Sharonville
 - George Otton
 - Carl Palmer
 - David Pannkuk
 - Brian Pasko
 - Don Patrick
 - Ted Pearl
 - Sue Pearl
 - Jim Peterman, P&G
 - Karen Peterman
 - Donna Peterson
 - Marcia Pies
 - Jane Pirman
 - Leslie Poindexter
 - Bob Polewski
 - Bob Prangley
 - Janet Prickett
 - Jack Prickett
 - Brian Provenzano
 - Nancy Pushkar
 - Helen Quick-Trimble, United Way
 - Russ Radcliffe
 - Frank Racon, Planning & Development Solutions
 - ED Ratterman
 - Ruth Ann Ravenna
 - Karen Rechel
 - Howard Rechel
 - Terri Reckers
 - Larry Redden, Urban Appalachian Council
 - Ann Reid
 - Cheryl Reimke Peck, Western Wildlife Corridor Inc
 - Deborah Reynolds, C-HCCAA
 - Helen Rhoad, League of Women Voters
 - Don Rhoad
 - Gary Richards
 - Ed Richardson
 - Brenda Richardson
 - Julie Rieder
 - Don Rindle
 - Mary Lee Rinear
 - Michelle Rinehart
 - Burton Roehr
 - Mary Roenker
 - Joyce Rogers, Center for Independent Living Options
 - Robert Rogers, American Council of the Blind
 - Mike Rolf
 - John Romer, VACCDD
 - Mimi Rook
 - Eric Russo
 - J. Brendan Ryan
 - Tom Ryther, Village of Mariemont
 - Sharmili Sampath, OKI
 - Shauna Sanders, Cinergy
 - Velma Sanders
 - Robert Sanders
 - Joe Santangelo
 - Betsy Sato, U.C
 - Joseph Sauber
 - Robert Saul
 - Carol Schababerle
 - Mary Beth Schill
 - Carol Schilling
 - Bob Schilling
 - Sue Schindler, Center for Independent Living Options
 - Katherine Schmidt
 - Bill Schneider
 - Beth Schnell
 - Steve Schumacher
 - Barry Schwartz
 - Thomas Schwiers
 - Will Scott
 - Ann Segbers
 - Jon Seymour
 - David Shardelow
 - Larry Shockley
 - Jean Siebenaler
 - Steve Sievers, Anderson Township
 - Tim Sisson, SGC
 - Tom Skeen
 - Rita Skeen
 - Ervin Smith
 - Jennifer Smith
 - Larry Smith
 - Shirley Smith, Probate Court-Mayor
 - Joyce Smith-Mischenko, Village of Fairfax Planning Commission
 - Jack Snyder
 - Marcia Snyder
 - Don Speir, Forest Park Planning Commission
 - Louise Spiegel
 - Mike Spry
 - Tammy Spry
 - Reba St.Clair
 - Steve Statkus
 - John Steele
 - Richard Stenger
 - Bunita Schrand Stephens
 - Ron Stepitza
 - Merrie Stillpass, Amberley Village
 - Stephanie Stoller, Blue Ash City Council
 - Diane Storch
 - Raymond Storch
 - Barb Storer, Crosby Township
 - Gary Storer
 - Warren Strunk, Crosby Township Trustee
 - Prashanth Subramanian, University of Cincinnati
 - Maureen Sullivan
 - Cheryl Swartz
 - Deborah Taylor, The Arc Hamilton County
 - John Tensmeyer
 - Virginia Thomas, UC College of Law
 - Tommie Thompson
 - Pat Timm
 - Thomas Turk, Lakes and Ponds Society
 - Susan Ulrich
 - Martha Undercoffer
 - Heather Ungerbuhler
 - John Van Volkenburg, Flying V Associates
 - Maria Vandersande
 - David Varady
 - Vesegel
 - Rose Vesfer, Ohio Dept. of Development
 - Andy Videkovich
 - John Vissman
 - Thomas Volz
 - Patty Volz
 - Chris Wagner, Hamilton County Development Co. Inc
 - Casey Walter
 - Jenny Walter
 - Mike Weber
 - Alan Weiner, West Fork Mill Creek Greenway Task Force
 - Judy Weiner
 - Mary Anne Weissman
 - Brian Welty
 - Maryann Westendorf, Cincinnati Garden Center
 - Natalie Wheeler
 - Dave White
 - Josh Whitehead, CCR
 - Chris Widmer
 - Brandon Wiers, TriState Futures Group
 - Patricia Wiers
 - Emily Wiesner
 - Dawn Wilburs
 - Jim Wilgenbusch
 - James William
 - Deborah Williams, Work Resource Center/Grassroots Leadership Academy
 - Pam Williams
 - Ed Williams
 - Charles Wilson, University of Cincinnati
 - Cheryl Winkler
 - Roger Winters
 - Kathy Wise
 - Emily Witte
 - Deborah Wolterman
 - Jonathon Wood
 - Nancy Wriss
 - Jim Wuenker
 - Mary Jo Wuest Murphy, Sierra Club
 - Drausin Wulsin
 - Dave Zaidan, Anderson Township
 - Maureen Zalla
-
- ## Youth Forum
- Aiken High School**
- Ms. Kamrani
 - Ms. Pack-Rowe
 - Nicole McCollum
 - Tyra Colvard
 - Daniesha Briggs
 - Kourtney Robbins
 - James Thompson
 - Diana Lang
 - Venita Robinson
 - Josh Bishop
- Cincinnati Hills Christian-Academy**
- Mr. Earl Edmonds
 - Collin Richardson
 - Ryan Scott
 - Elizabeth Cesler
 - Wes Edmonson
 - Danielle Presley
- Clark Montessori**
- Mr. Doug Stevens
 - Ashley White
 - Steven Brewer
 - Peter Willig
 - Leah Busch
- Colerain High School**
- Ms. Janet Huneke
 - Steve Morris
 - Lisette Johnson
 - Marcia Bowden
 - Brandon Weiss
- Dater High School**
- Ms. Amy Pittman
 - Lyndsay Hammer
 - Krista Morsch
- Diamond Oaks Career Development Campus**
- Mr. Shad Stiger
 - Lindsey Fox
 - Mark Hummeldorf
 - Darlena Baggell
 - Meghann Becker
- Elder High School**
- Mr. Roger Auer
 - Mr. Dave Reiring
 - Michael Merz
 - Jared Weitzel
 - Joe Coz
 - Andy Smith
 - Joe Kappa
 - Dave Sullivan
-

Hillcrest Training School

- Mr. Dennis Spain
- Thomas Thompson
- Quinnel Madden
- Jeff Martin
- Shalom Davis
- David Ziegelmeier
- Shaun Stevens

Hughes High School

- Ms. Ruth Armstead
- Mr. Craig Myers
- Anthony McMiller
- Prince E. Johnson, III
- Brandon Roddy
- Steven Roberts Jr.
- Alena Owens
- Carnisha Aridge
- DaShonda LaTrese Ishan
- Nytek Gaffney
- Tommy Wallace
- Iyan Hill
- Amber Eversole

Indian Hill High School

- Ms. Meredith Loughran
- Laya Calloway
- Katie Pederson
- Shyla Narasimhan
- Bill Zimmer
- BJ Johnson
- David DeWitt

LaSalle High School

- Mr. Mike Stewart
- Student's names not available

Lighthouse Community School

- Mr. Skip Ventus
- Terrance Johnson
- Brandon Johnson
- Heather Thompson
- Steven Garner
- Shantell Wilson
- Chaim Harrell

Mariemont High School

- Mr. Jim Renner
- Matthew L. Winnicki
- Ashley Raines
- Brent Boyer
- Bethany Whittelsey

Moeller High School

- Mr. Brother Bob Flaherty
- Abhijit Mehta
- Chris Lam
- Kuangyan Huang
- Brian Frisby
- Jeff Donnellon

Mother of Mercy High School

- Ms. Susan Staub
- Jessica Bishop
- Emily Dietrich
- Heather Herling
- Kristen Kesse
- Drewe Niehaus
- Andrea Ruwe

Mount Notre Dame High School

- Ms. Ann Miller
- Katie McHugh
- Missy McManus
- Angela Meagher

Mt. Healthy High School

- Ms. Kline
- Thomas Gunn
- Joshua Causey
- Becky Lindhorst
- Charles Clay
- Rachel Zimmerman
- Sarah Burkhardt

Northwest High School

- Ms. Michele Disbro
- Adam Foster
- Becky Dovel
- Matt Heller
- Melissa Paynter
- Kristen Russell
- Will Jones

Norwood High School

- Mr. Joseph Morgenroth
- Rachel Pope
- Nora Gavarrete
- Carrie Nixon
- Christine Hammond

Oak Hills High School

- Ms. Dee Delconte
- Ms. Patty Blake
- Kenny Combs
- Lauren Kuley
- Faye Riestenberg
- Stephanie Smith
- Julie Weast
- Scott William

Princeton High School

- Ms. Barbara Higgins
- Sascha Stallworth
- Aaron Holbrook
- Mike Aneshansel
- Jeremy Woods
- Katheryne Eley
- Rory Brate
- Katie Nell
- Jennifer Streitmarter
- Ramon Redding
- Joshua Jordan
- Jason O'Toole
- Chelsea King
- Jasmine Donald
- Naudia Cook

Reading Jr./Sr. High School

- Ms. Su Sidwell
- Mr. Ken McWhorter
- Ashlei Trimm
- Tim Coffey
- Becky Hart
- Sabrina Smith
- Steve Wolf
- Adam Caldwell

St. Ursula Academy

- Anne Guappone
- Jontae Dorris
- Airen Miom

Scarlet Oaks

- Mr. Gary Schuster
- Rayshon Person
- Cedric Burkes
- Roberta Bealer
- Thomas Schalk

The School for Creative and Performing Arts

- Mr. Jim Cusentino
- Kourtney Merriweather
- Mark A. Robbins
- Katherine Frazier
- Erika Kraus
- Aryeh Alex
- Ben Hergert

Seven Hills High School

- Ms. Virginia Woessner
- Britley Nelson-Turner
- Gabriel Mudd
- Cassie Iseman

Sycamore High School

- Mr. Eric Wise
- Tara Zivkovic
- Darius Ampinha-Bacote
- Matt LeBoeuf
- Stephanie Suer
- Ryan Novince
- Steve Przywara
- Monica Lewis

Taft High School

- Ms. India Paul
- Latia Webster
- Claire Sinclair
- Estill J. Seibers
- Jessica Sneed
- Sharina Murray
- Quentin Estill

Ursuline Academy

- Ms. Betty Thaman
- Meredith McDonald
- Virginia Wilton
- Anne Garrett
- Katie Bachmeyer

Walnut Hills

- Mr. Gabriel Lofton
- Drew Tillo
- Robert Jones
- Aija Evans

Western Hills High School

- Mr. David Gries
- Ciara Jones
- Lila Mackey
- Laura Carter
- Jule Quance
- Tyrone Nichols

Withrow High School

- Mr. Doug Stevens
- Jovoni Avery
- Jeanese Kemp
- Kara Wade
- Annice Austin
- Robert Hampton
- LaShonda Hill

Countywide Town Meeting

- Pilar Abad
 - Mark Abell, HCRPC
 - Richard Adams, CCR
 - Robb Adams, Landrum and Brown
 - Alice Adams
 - Dashik Adisa
 - Joseph Albertz
 - Ronald Albright
 - Jenette Aldridge
 - Mark Alexander, Alexander & Altman & Associates
 - Marcia Alexander
 - Steve Algent
 - Joseph Allen
 - Raye Allen
 - Ed Allen
 - Carol Ambach
 - Barbara Amitherman
 - Jane Anderson, UC
 - Fran Anderson
 - Reed Anderson
 - Christopher Anderson, City of Forest Park
 - James Anderson
 - Linda Anderson
 - Rachel Anderson, The Amos Project
 - Dennis Andres, Conserened Citizen's West Hamilton Co.
 - John Angelo
 - Mahyar Arefi
 - Dan Arlinghaus
 - John Arthur
 - Joyce Asfour
 - Kay Atkins, United Way
 - Chris Auffrey, Finneytown Civic Association/ UC School of Planning
 - Carroll Baker
 - Willis Baker
 - John Baker
 - William Barone
 - Catherine Barrett
 - Roger Barry, PhD, University of Cincinnati
 - Sally Bauer, Hamilton County Park District
 - Peter Bauer, CCR
 - Manning Baxter
 - Paul Beck, Miami Township Trustee
 - Kevin Becnel
 - Linda Beerman
 - Karen Bell
 - Timothy Bender
 - Henry Benefield
-

-
- Richard Benner
 - Tom Bennett
 - John Bentley
 - Mike Berens
 - Ed Berg, Emmanuel Community Center
 - Sally Berg
 - Bill Berger
 - Paul Bernheimer
 - Andy Betts, SIERRA CLUB
 - Leonard Bevens, Kirkridge Acres Greenspace Preservation Society
 - Ann Biggs, CCWHC
 - Frank Birkenhauer
 - bojinka Bishop
 - David Black, V.P. CCR
 - Helen Black
 - Mark Blackaby
 - Don Blaney
 - Harry Blanton, Hamilton County Development Co.
 - Ruth Blinzler
 - Larry Bloomfield, City of Cinti Bicycle /Ped Advisory Comm
 - Liz Blume
 - Mike Boeckermann, Green Twp Fire Department
 - Judith Bogart
 - Brian Bohl
 - Michael Bohlen
 - Robert Boliske
 - I.H. Bollinger, Monfort Heights/ White Oak Community Assn
 - Mary Bonansinga
 - Dureka Bonds
 - Dan Bonfiglio
 - Frederick Borden
 - Daniel Boron
 - Jon Boss
 - Lisa Bouldin-Carter
 - Matt Bourgeois
 - Barbara Boyd
 - Richard c. Bozian
 - John Brady, HCPD
 - Beverly Braman
 - Don Brandt
 - Richard Braun
 - Deron Braun, Home Owners Association
 - Pat Bready
 - Stan Brecker
 - Paul Brehm
 - Tom Breidenstein
 - Bernard Breitenbach
 - Ruby Breitenbach
 - Jeneene Brengelman
 - Sr. Margarita Brewer
 - Gina Breyfogle, Cincinnati Union Bethel
 - Linda Brink
 - Linda Briscoe
 - Heather Britten
 - Betty Brock, CCR, NCNW
 - Linda Brock
 - Raymond Brokamp
 - Melanie Brokaw
 - Nancy Brown
 - Elizabeth Brown, HUD
 - Arnetta Brown
 - Hubert Brown
 - Casey Brown
 - Tom Brown
 - Chuck Brown
 - Deborah Brown
 - Dale Browning, Instructional Development Resources, INC
 - Heidi Bruins, Stonewall Cincinnati
 - Sally Brush
 - Anita Buck
 - Mike Burba
 - Cooper Burchenal
 - Angelia Burchfield
 - Ed Burdell
 - Louis Burden
 - Barry Burke
 - Marianne Burke
 - Jason Burlage
 - Michael Burrill, Urban Visions and UC Campus Planning & Design
 - Maryann Burwinkel
 - Jack Busche
 - P. Tim Bushnell
 - Jennifer Buskey
 - Andrew Buskey
 - Sharon Butler
 - Sue Butler, Caracole, Inc.
 - Bill Cahalan, CCR, Concerned Citizens for Hamilton County
 - Punchun Cai
 - Nancy Cameron
 - Angie Carl, Professional Facilitator
 - Diane Carney
 - Deborah Carney
 - Marilyn Carroll
 - Tom Caruso
 - Kevin Celarek
 - Cory Chadwick
 - Alvin Chaney
 - Cathy Chapman
 - Joanna Chappell
 - Omar Childress
 - Rachel Choate
 - Thomas Choquette
 - Dot Christenson
 - Theresa Cipollina
 - Rheba Clark
 - Jeff Clark
 - Kay Clifton
 - Wayne Coates, State Representative
 - Elaine Coffy-Vinson
 - Shirley Colbert
 - Shirley Colbert, Laurel Homes
 - Y. Laketa Cole, Cinti Empowerment Corp.
 - Cynthia Colebrook
 - Linda Colegate
 - Sharon Coleman, Grass Roots
 - Claudette Coleman
 - Judith Colemon, T.R.I.P.
 - Bill Colgan
 - Wilma Collins
 - Dorie Comer
 - Charles Comins
 - Robin Corathers, Mill Creek Restoration Project
 - George Corey
 - Mary Cornelius
 - Carole J. Cornelson
 - Kevin Costello, Boone County Planning Commission
 - Micky Coulson
 - Dave Crafts
 - Jeffrey Craig
 - Johnathan Cramer
 - Lucy Crane, United Way and Community Chest
 - Lou Crawford
 - Isiah Crawford, Lincoln Heights
 - Kimberley Crawford
 - Shantel Crews
 - Michael Cristiani
 - Ruth Cronenburg
 - Mike Crusham, History Society
 - Norma Crutcher
 - George Cummings
 - Ken Cunningham
 - Jim Curry
 - Cheryl Curtis
 - Dan Daly, Loveland City Council
 - Hershel Daniels
 - Donna Dansker
 - Emil Dansker
 - Mary Danzeisen
 - Debbie Davidson
 - Frank Davis
 - Shalom Davis, Hillcrest Training School
 - JoAnn Davis
 - Karen Davis, Citizens for a Safe,Clean Green Township
 - David Davis
 - Kathylene Davis
 - Marie W. Davis, YWCA- Transitional Living Program
 - Roger Davis
 - Harrell G Davis
 - Marilyn DeCourcy
 - Steve DeMar
 - Dawn Denno
 - Jay DeWitt, Cincinnatus
 - Marvin Dickman
 - Richard Dickmann
 - Maureen Dillon
 - Sue Doan, Wesley Services Organization
 - Eric Doepke
 - Jim Doerflein
 - Dwight Doig
 - Fred Dole, Harrison Township
 - Christopher Dole
 - Susan Doucleff, Oakley Community Council
 - John Doucleff, Oakley Community Council
 - Meredith Downton
 - Anthony Doxie
 - Steve Driehaus
 - Tricetta DuBose, Greater Cincinnati Chamber of Commerce
 - Karen Dudley
 - Caroline Duffy
 - Annalee Duganier
 - Mary Dunlap, Madisonville council
 - Carrie Dunn
 - Reverand Steve Dupree
 - Jane Durrell
 - Bob Eaton, HCRPC
 - Marlene Eaton
 - Ron Ebelhar
 - Marilyn Ebertz, WRDC
 - John Eby
 - Ronald Edgerton
 - Tonia Edwards, HC Building Dept.
 - Joey Elam
 - Joey Elata
 - Eileen Enabnit
 - Don English, HUFF Realty
 - K. Scott Enns
 - Vanessa Enoch
 - Jan Evans
 - Marilyn Evans
 - Carl Evert
 - Marjorie Evert
 - Thomas Ewing, GCCC
 - Linda Fabe
 - Sarah Farris
 - Caleb Faux
 - Julie Fay
 - George Fecher
 - Charles Fehr
 - Daniel Ferguson, HCDC
 - Jeanette Ferguson
 - Bernie Fiedeldej
 - John Fine
 - Gwen Finegan
 - Bernadette Fischer
 - Tony Fischer
 - Ted Fischesser
 - MaryAnne Fischesser
 - Todd Flagel
 - David Fletcher
 - Dorothy Foley
 - Winston Folkers
 - Nancy Forbriger
 - Roy Ford
 - Patricia Foster
 - Donna Foster
 - Beth Fowler
 - James Franklin
 - Tracy Franklin
 - Tracy Franklin
 - Mike Fremont, Rivers Unlimited
 - John Fricke
 - Joan Friedland
 - Philip Friedman
 - Harry Frisby, Cinti Public Schools
 - Margaret Froehlich
 - Jack Frohman
 - Maurice Gaines
 - Tom Gallagher
 - Couper Gardiner
 - Mary Gardner
 - Sylvia Garner
 - Kirby Garner
 - Oscar Garner Jr.
-

-
- Lisa Garofalo, Cincinnati City Schools
 - Alexander Garrison Jr.
 - Phil Gates
 - Marlana Gates
 - Elaine Gauch
 - Stephen Geis
 - Sandra Geiser
 - Krystal Gendrew
 - Roslyn Gendrew
 - Joanne Gerson, Montgomery Planning Commission
 - Gary Gerwe
 - Don Gibson
 - Sarah Gideonse
 - Dale Giese
 - Karl Gieseke
 - Chuck Giesler
 - Karen Gilliam
 - Glen Givens
 - Dan Glascock
 - Jennifer Glass
 - Elizabeth Glazier
 - Adam Goetzman, Green Twp
 - Elaine Goldschmidt
 - Jeanne Gollither
 - Louise Gomer Bangel
 - Jim Gooding
 - Mary Grafe
 - Lois Graham, Lincoln Heights
 - Gavin D. Gray
 - Janet Grayson
 - William Green
 - Carlos Greene, Fidelity Investments
 - Stewart Gregg
 - Rick Greiwe
 - Ray Grismer, AMOS
 - Betty Grizzard
 - Stephen Grote
 - Terry Grundy
 - Paul Gruner
 - Hubert Guest
 - Corinne Gutjahr
 - Peg Gutsell
 - Melva Gweyn
 - Helen Habbert
 - Ed Haffey
 - Marge Hammelrath
 - W. Smith Hammelrath
 - Evan Hammersmith
 - Thomas Hamons
 - Meg Hanrahan
 - James Haper
 - George Harddreck
 - Len Harding
 - Ruth Hardy
 - Carolyn Hardy
 - Daniel Harley
 - Mae Harmeyer
 - Jim Harper
 - Jane Harper
 - Reverend Calvin A. Harper
 - Mary Harrill
 - Eleanor Harris
 - Jeffrey Harris
 - Terry Harris
 - Greg Harris
 - Robert Harris
 - Mamie Harris
 - Charles Harris
 - Jeff Harris
 - Catherine Hartman
 - Ursula Hassel
 - Susan Hatfield
 - Willis Hatfield
 - Rosalyn Haugabrook
 - Bud Haupt
 - Carrie Hayden
 - Isabelle Healy
 - Chris Hedger, Deer Park Council
 - Thomas Hefley, Hefley/Stevens architects and charter
 - Terri Heim
 - Elisabeth Heimlich
 - Lawrence Heitkamp
 - Kathy Helmbock
 - Hans Helmchen
 - Marianne Helsehem
 - Stephanie Henderson
 - Dan Hendricks
 - Susan Hensley
 - Neil Hensley
 - Diana Herbe
 - Carren Herring
 - Tim Hershner
 - Dr. Roland Heyne Sr.
 - Sherrie Heyse
 - Fred Heyse
 - Bernice Hibbett
 - Gayla Hill
 - June Hill
 - Charlene Hinnners
 - Clare Hoesl
 - John Hoff
 - Don Hoffman, The Health Foundation
 - Barbara Hogan
 - Daniel Holden
 - Marcia Holden
 - Kevin Holt, Hamilton County JFS
 - Elizabeth Holtzapple
 - Leroy Hopkins Jr.
 - Cynthia Hopping
 - Jacque Horn
 - Lee Horvitz
 - Cynthia Hoskin
 - Steven Howe
 - Mr. Howell
 - Ted Hubbard, Hamilton County Engineer's office
 - Dick Huddleston
 - Michael Hughes
 - Susan Hughes
 - Susan Hummer
 - LaVonya Humphrey
 - Chris Humphrey
 - George Humphreys
 - Helen Hunter
 - Karen Hurley
 - Dan Huss
 - Anna Hutchinson
 - William Huwel
 - Helen Hyde
 - Marilyn Hyland
 - Spence Ingerson
 - Karren Innis
 - Bill Innis
 - Karla Irvins
 - Martha Iskyan
 - Marcy Ivers
 - Bob Ivory
 - Bishop Maurice Jackson
 - Odessa Jacobs
 - Dottie Janson
 - Erika Jay
 - Suzanne Jeffrey
 - Steven Jenks
 - Deb Jetter
 - Lawrence Johnson
 - Clare Johnson
 - Roland Johnson, Citizens Land Conservancy of Hamilton County Ohio,
 - Charles Johnson, Forest Park City Council
 - Eric Johnson
 - Frank A. Johnson
 - C. Denise Johnson
 - Mike Johnson
 - Delores Johnson
 - Annabelle Johnson
 - William Joiner
 - Sandra Jones
 - John W Jones
 - Wilbur Jones, NAACP
 - Sallie M. Jones
 - Diego Jordan
 - Jacquie Jordan
 - Lorraine Jordan
 - Diane Jordan
 - Pinky Kacoshis
 - Alan Kalos
 - Kevin Kane
 - Meg Kane
 - Al Kanters
 - Kathleen Karle
 - James Karle
 - Adam Karle
 - Frank Katz
 - Paul Kaucher
 - Teresa KcKeown
 - Grace Kearney, AMOS
 - Chris Kearney
 - Yana Keck, Warren County Planning
 - Beverly Keith
 - Janet Keller
 - Rebecca Kelley, YMCA of Greater Cincinnati
 - Janet Kelley
 - Jim Kelley
 - Charles Kelly
 - Martha Kelly
 - Charlotte Kemper
 - Chuck Kenny
 - John Kerr
 - Patricia Kiederls-Arier
 - Don Kindle
 - Corrine Kinebrew
 - Kathy King
 - Judith Kleeman
 - Chris Kloth
 - Jim Kluener
 - Lois Kluenner
 - Mark Kluesener, CDS Associates
 - David Kobza
 - Nancy Kohnen Black
 - Paula Kollstedt, GE Aircraft Engines
 - Stephen Kotev
 - Evone Kovach
 - Gerry Kraus
 - Marvin Kraus
 - Amy Krings
 - David Krings, Hamilton County
 - Betty Kruger
 - Mary Kuhl
 - Mayank Kumar
 - Mike Lacinak
 - Susan Laffoon, Chamber of Commerce
 - Berta Lambert
 - Robert Lameier, Western Economic Council
 - Everett Landen
 - Catalina Landivar-Simon, HCRPC
 - Alan Lane
 - Beniota Lane
 - Rich Lauf
 - Mary Lynn Laufer
 - Andrew Laurens
 - Evelyn Laux
 - Jim Lawler
 - Laura Lawson
 - Michael Leahr, P & C Bank
 - Kevin Lealy
 - Allison Leavitt, Sustainable Cincinnati
 - Scott LeCount, Wilbur Smith Associates
 - Arlene Lee
 - Paulette Leeper
 - Judy Leever
 - Sue Leitner
 - Edward Lenihan
 - Dave Lennert
 - Sue Lennert
 - JP Leong
 - Barb Letts
 - Dorothy Lewis
 - Marcus Lewis
 - Dora Lexxis
 - Chuck Libourel
 - Tyrha M. Lindsey
 - Regina Livers
 - Wanda Lloyd-Daniels
 - Kevin Longino
 - Peggy Lopez, Monfort Heights/White Oak Community Assn
 - David Lopez
 - Jeremy Lotze
 - Stephan Louis
 - Tracey Lowe, Office of U.S. Senator Mike DeWine
 - Ernestine Byers Lowery
 - Salamon Lundy
 - Steve MacConnell, Cincinnati Union Bethel
 - Phillip Macon
 - Dennis Madden, MSD
 - William Madison
-

-
- Stu Mahlin
 - David Main
 - Dale Mallory
 - William Mallory Sr.
 - Sandra Mann
 - Timothy Mara
 - Brian Marks
 - Tara Marotti
 - Gwen Marshall
 - Lyn Marsteller
 - Tricia Martin
 - Mel Martin, HCRPC
 - Louis Martin
 - Marjroril Martin
 - Rev. Philmore Martin Jr.
 - Angie Mason
 - Randi Mathieu
 - Jen Maurmeier
 - LaVerne Mayfield
 - Debbie Mays
 - Pamela McBride
 - Harrison McCain
 - Michael McCann, Michael A. McCann, CFA, CPA
 - Sandra McCann, Monfort Heights/White Oak Community Association
 - Gary McCarthy
 - Mike McCleese
 - Nicole McCollum
 - Alma McConnaughey
 - Marguriete McCoy
 - Patricia McDowell
 - Betty McDowell
 - Gwen McFarlin
 - Monica McGlorn
 - Roy McGrath
 - Carmen McKeehan
 - Lois McKnight
 - Lindsay McLean
 - Joe McMillen
 - Vickie McMullen
 - David McPh eeters
 - Colleen McTague
 - Monica Mehta
 - Gary Meisner, Meisner and Associates
 - Judith Mendriski
 - Kathy Merchant
 - Ann Mercier
 - Floyd Merida
 - William F. Merusi, Grassroots Leadership Committee
 - Brian Merusi
 - Audrey Meyers, 1st Citizens of Green Township- Member of Land Use
 - Millicent Mickle
 - Anastasia Mileham
 - Margaret Miller
 - David Miller
 - Katherine Miller, Sierra Club
 - Carolyn Miller
 - Michael C. Miller
 - Bill Miller
 - Sharron Miller, Urban League of Greater Cincinnati
 - Juanita Mills, J M Consulting
 - Bob Minges, Citizens Land Conservancy of Hamilton County
 - Nancy Minson, Citizen's Police Review Panel
 - Vlasta Molak
 - Jon Mondarressi
 - Ben Monnie
 - Cheryl Montgomery
 - Don Mooney
 - David Moore
 - Nancy Moore
 - Carolyn Moore
 - Ms. Chris Moran, League of Women Voters
 - Julie Morin
 - Reginald Morris
 - Lisa Morrissey
 - Charlene Morse
 - Michael Morthorst, Silverton City Council
 - Mike Morthorst
 - Marjorie Mosely
 - Jinny Moser, LWVCA
 - Mark Muenzer
 - Minister James Muhammad
 - Leonard Muhammad
 - David Munroe
 - Marsha Murphy
 - Joan Murray
 - Sheila Murray
 - Julie Murray
 - Bobbie Mystrom
 - Jorge Naciff
 - Paul Naish
 - Sayrah Namaste
 - Robert Neal
 - Mamie Neal
 - Linda Neenan, ISHAPE
 - Sam Nellom, Bond Hill Community Council
 - Kay Nelson
 - Frank Neumann
 - Pat Newberry
 - Mary Newman
 - William Neyer
 - Dean Niemeyer
 - Lawrence Niemiec
 - William Noes, Harrison Township
 - Riall Nolan
 - Richard Norton
 - Moria Norton
 - Lori Nuckolls
 - Ronald Nusekabel
 - Jim Obergefell
 - AJ Office
 - Judy Office
 - Edward O'Neal
 - James O'Reilly
 - Fred Orth
 - Cecil Osborn
 - Hernan Osorno
 - Carl Otte
 - Wayne Owens
 - Mary Beth Owens, Women's City Club
 - Rita Owens
 - SueAnn Painter
 - Carl Palmer
 - Karen Pamine
 - Derrick Parham
 - Vincent Parker
 - Barbara Jean Parks
 - Eric Partee
 - Brian Pasko, Sierra Club
 - Don Patrick
 - Greg Patterson
 - Mary Pat Patterson
 - David Patton
 - David Peck
 - Orson Peck
 - Rick Pender, facilitator
 - Arma Penland
 - David Pepper
 - Carolle Perkins
 - Vermell Perkins
 - Jim Peterman
 - Jim Peterman, P&G
 - Norma Petersen
 - Donna Peterson
 - Bruce Petrie
 - Sarah Petrie
 - Thos Pfahler
 - Jack Plfum
 - Marilyn Phipps, Grassroots Leadership Academy
 - David Piatt
 - Marcia Pies
 - Joe Platt
 - Leslie Poindexter
 - Bob Polewski
 - Panji Pope, Wesley Services Organization
 - Jon Powell
 - Robert Prangley
 - Dave Prather
 - Patricia Priore
 - Nancy Pushkar
 - Julie Quackenbush
 - Emmary Rader
 - Frank Raeon
 - Dan Rathmann
 - Ruth Ann Ravenna
 - Steven Reece
 - Jack Reed
 - Dena Reed
 - Ellen Reed
 - Peggy Reis, Anderson Township Trustee
 - Fran Reitman, Campbell County Municipal Planning and Zoning
 - Gayle Renfro, CHMC
 - Amy Renkert
 - Sarah Repenning
 - Jeff Rexhausen
 - Sheilla Reydak
 - Deborah Reynolds, C-HCCAA
 - Tim Reynolds, Metro
 - Helen Rhoad, League of Women Voters
 - Don Rhoad
 - Betty Rhoads
 - Donna Richards, City of Cincinnati Dept. of Neighborhood Services
 - Ed Richardson
 - Bob Richardson
 - Robert Ridley
 - Mary Lee Rinear
 - Jack Rininger
 - Bill Robers
 - Ken Roberts
 - Jerald Robertson
 - Sharon Robinson
 - Ernest Robinson
 - Mary Margaret Rochford
 - Gloria Rodriguez-Milord
 - Erica Roger
 - Tom Rogers
 - Joyce Rogers, Center for Independent Living Options
 - Alice Rogers Uhl
 - Paula Rojas
 - John Romer, VACCDD
 - Mimi Rook
 - Betty Roosa
 - Mark Rosenberger
 - Sheila Rosenthal
 - Sheryl Ross
 - Kendra Rouden
 - Jack Rouse
 - Lisa Rowell
 - Robert Royse
 - Merlina Rubiati
 - Donald Rucknagel
 - Judith Rudig
 - Erica Ruger
 - Patrick Russell
 - Eric Russo, Hillside Trust
 - Helen Russo
 - J. Brendan Ryan
 - Tom Ryther, Village of Mariemont
 - Maxwilliam J Saekilewis
 - Yoshinobu Sakano, UC
 - Rick Salerno
 - Shirley Salter
 - Edward Salzer
 - Nancy Salzer
 - Sharmili Sampath, OKI
 - Alison Sampson
 - Velma Sanders
 - Britt Sang
 - Rina Saperstein, LWVCA
 - Edith Sargent
 - Kim Satzger
 - Rusty Saunders
 - Chris Saunders
 - Ben Savage
 - Paul Schaff
 - Debbie Scheffler
 - Jim Schenk
 - Bill Scheyer
 - Mary Beth Schill
 - Carol Schilling, Green Township
 - Bob Schilling, Green Township
 - Sue Schindler, Center for Independent Living Options
 - Vincent Schirmer
 - Raymond Schmidt
 - John Schneider
 - Robert Schneider
 - Annette Schneider
 - Shana Schneider
 - Sue Schneider
 - Christine Schoonover
-

-
- Roger Schorr
 - Doug Schray
 - Carol Schroer
 - Bob Schuler, Planning Partnership
 - Steve Schumacher
 - Ruth Schwant
 - Jerry Schwartz
 - Charlie Scruggs
 - Terry Seery
 - Sharon Sellet
 - James Selonick
 - Victor Shaffer
 - Janet Shaffer
 - Mark Shannon
 - David Shardelow
 - Stephen Shary
 - Sara Sheets, Miami Purchase Preservation Fund
 - April Sherrill
 - Jean Siebenaler
 - Sarah Sierschula
 - Dennis Sies
 - Brent Simon
 - Terry Simpson
 - Jon Sinclair
 - Tim Sisson, SGC
 - Blessing Sivitz
 - Anthony Sizemore
 - Gary Skitt, Northside Greenspace
 - Linda Slawinski
 - Robert Slemmer
 - Bill Small
 - Betty Small
 - Wendy Smith
 - Ervin Smith
 - Shirley Smith, Probate Court-Mayor
 - John Smith
 - Edward Smith
 - Rosemary Smith
 - Cliff Smith
 - April Smith
 - Ray Smith
 - Dan Smith
 - C Smith
 - Barbara Smitherman
 - Herbert Smitherman
 - Christopher Smitherman
 - Pamela Smitherman
 - Joe Smitherman
 - Joyce Smith-Mischenko, Village of Fairfax Planning Commission
 - Eric Sobkowiak
 - Warren Solar
 - Kimberly Southerland
 - Vanessa Sparks
 - Tom Spegal
 - Debbie Spegal
 - Margo Spence
 - Marian Spencer
 - John Spencer
 - Louise Spiegel
 - Leon Spitz, Horizon Productions Inc.
 - Otis Spriggs
 - Douglas Springs
 - Jim Squires
 - Reba St. Clair
 - Craig Standen
 - Melissa Stanford
 - Kiril Stanilov, University of Cincinnati
 - Seth Staples
 - Steve Statkus
 - Andre Steed
 - John Steele
 - Kevin Stefansen
 - Scott Steinhard
 - Willie Stevens
 - Richard Stevenson
 - Robert Stewart
 - Mary Stewart
 - Merrie Stillpass, Amberley Village
 - Tom Stitt
 - Almeda Stitt
 - Joe Stoeckel
 - Stephanie Stoller, Blue Ash City Council
 - Clayton Stollings
 - Harry Stone
 - Raymond C. Storch
 - Gary Storer
 - Barbara Storer
 - Mark Storey
 - Rob Stowers
 - Warren Strunk
 - Eric Stuckey
 - Mark Stuckor
 - Sister Jean Marie Suerth, Cincinnati Works
 - Frederick Suggs
 - Yvonne Sullivan
 - Brian Sullivan
 - Kathy Sullivan
 - Stephanie Sunderland, Northside Community Council
 - Jack Sutton, Hamilton County Park District
 - Mr. Nique Swan, Cole & Russell Architects
 - Terry Swango
 - Stephanie Sweeney
 - Joe Sykes
 - Glenn Talaska
 - Jim Tarbell, City Council
 - John Tarpoff
 - Deborah Taylor, The Arc Hamilton County
 - Maruice Taylor
 - Claudia Taylor
 - Michele Taylor-Mitchell
 - Michael Tevis
 - Jeff Thein
 - Jeni Thien
 - Monica Thomas
 - Jerry Thomas
 - Tommie Thompson
 - Carl Thompson
 - Gincy Thoppil
 - Pat Timm
 - Thomas Todd, Mayor of Glendale
 - Frances Tojo
 - Kevin Tolan
 - Ron Toon
 - Stella Jones Tooson
 - Esther Toran
 - Donald Troendle
 - Roberta Trombly
 - Shiloh Turner, The Health Foundation of Greater Cincinnati
 - Gwen Turner
 - Don Turner
 - Susan Ulrich
 - Holly Ultrate-Halcomb, Hamilton County SWCD
 - Susan Utt
 - Tom Vanover
 - George Verkamp, Coldwell Banker
 - Sue Verkamp
 - Fabro Victor
 - Vicki Vigris
 - George Vila
 - Arnette Vinson, African American Chamber of Commerce
 - Keith Vizina
 - Dotty Vogt
 - George Vredevelde, Center for Econ Educ, UC
 - Edith Wade
 - Cynthia Walker
 - Maria Walker
 - Marilyn Wall
 - Dr. Gloriajean Wallace
 - Charles Wallner, School Development Consultant
 - John Walser
 - Susan Walsh
 - Casey Walter
 - Nancy Walters
 - Daniel Wanat
 - Adrian Ward
 - Joe Warkany
 - Dana Warner
 - Adam Warner
 - Judith Warren
 - Sherry Watts
 - Mike Weber
 - Jim Weber
 - Donna Weber
 - Doyle Webster, Springdale
 - Carol Weed, c/o Gray & Pape, Inc.
 - Qinghong Wei
 - Alan Weiner, West Fork Mill Creek Greenway Task Force
 - Judy Weiner
 - Mark Weinrich
 - Randy Welker
 - Tom Wenz
 - John Werden
 - Mattie West
 - Roland West
 - Maryann Westendorf, Cincinnati Garden Center
 - David White
 - Josh Whitehead, CCR
 - Brandon Wiers, TriState Futures Group
 - Justin Wilkey
 - Carithma Williams
 - Johnathan Williams
 - Esther Williams
 - James Williams
 - Robert Williams
 - Clarence Williams Jr.
 - John Williams Jr.
 - Roger Winters
 - Tim Withem
 - Beth Wittekind
 - Jane Wittke, OKI
 - Francie Wolgin
 - Deborah Wolterman
 - Joseph Wolterman
 - Jonathon Wood
 - Maureen Wood
 - Arnita Woodard
 - Mary Jo Wuest Murphy
 - Jeff Wullenweber
 - Yana Yablonovskaya, UC School of Planning
 - Edwa Yocum
 - Gail Young
 - Dave Zaidan, Anderson Township
 - Patricia Zehnder
 - Tim Zelek
 - Abby Zell
 - Dave Zelman, Riverside Community Council
 - Robert Zimmerman
- COMPASS Action Teams (CATs)**
- Pilar Abad
 - Tom Abercrombie, Abercrombie and Associates
 - Dobbs Ackermann
 - Robb Adams, Landrum and Brown
 - Dorothy Air, UC
 - Ronald Albright
 - Mark Alexander, Regional Greenspace Initiative
 - Raye Allen
 - Ed Allen
 - Dennis Andres, Conserened Citizen's West Hamilton Co.
 - John Angelo
 - Pat Auer, Village of Fairfax
 - John Baker
 - Louise Gomer Bangel
 - Sally Bauer, Hamilton County Park District
 - Brad Beckett, HBA of Greater Cincinnati
 - Sally Berg
 - Ed Berg, Emmanuel Community Center
 - Bill Berger
 - Paul Bernheimer
 - Leonard Bevens, Kirkridge Acres Greenspace Preservation Society
 - Frank Birkenhauer, Colerain Township
 - David Black, Citizens for Civic Renewal
 - Don Blaney
-

-
- Harry Blanton, Hamilton County Development Co.
 - Ruth Blinzler
 - Dureka Bonds
 - Frederick Borden
 - Jon Boss
 - Deron Braun, Home Owners Association
 - Paul Brehm
 - Hubert Brown, Whitewater Township Trustee
 - Cassandra Brown, City of Norwood Council
 - Nancy Brown
 - Rodney Brown, Grassroots Leadership Academy
 - Elizabeth Brown, Hamilton County Environmental Action Commission
 - Robert J. Buchert, American Heritage Dev.
 - Mike Burba
 - Ed Burdell, Citizens for Civic Renewal
 - Barry Burke
 - Michael Burrill, Urban Visions and UC Campus Planning & Design
 - P. Tim Bushnell
 - Nancy Cameron
 - Melinda Canino, GCCC Workforce Solutions Dept.
 - Joanna Chappell
 - Dot Christenson
 - Jean Ciancio, Great Oaks
 - Kay Clifton
 - Sharon Coleman
 - Dorie Comer
 - Gary Conley, IAMS
 - Gary Conley, Techsolve
 - George Coorey, American Council of the Blind - Cincinnati Chapter
 - Keith Corman, Colerain Township Trustee
 - Mary Cornelius
 - David Cors
 - Micky Coulson
 - Ruth Cronenburg
 - Jim Czarenecky
 - Jim Daffin
 - Steve Dana
 - Emil Dansker
 - Donna Dansker
 - Frank Davis
 - Frank Davis, City of Montgomery
 - David Dawson
 - Steve DeMar
 - Marvin Dickman
 - Dan Domis
 - Susan Doucleff, Oakley Community Council
 - John Doucleff, Oakley Community Council
 - Meredith Downton
 - Chuck Downton, Citizens for Civic Renewal
 - Carl Evert
 - Victor Fabro
 - John Fine
 - David Fletcher
 - Michael Florez
 - John Fonner, GCCC CincyTechUSA
 - John Frank, Colliers International Real Estate
 - Mike Fremont, Rivers Unlimited
 - Philip Friedman
 - Mary Kay Gardner, League of Women Voters
 - Jim Garges
 - Kirby Garner
 - Sylvia Garner
 - Lisa Garofalo, Cincinnati City Schools
 - Marlena Gates
 - Phil Gates
 - Elaine Gauck
 - Gary Gebhart, Great Oaks
 - Sandra Geiser
 - Sarah Gideonse
 - Karl Gieseke
 - Chuck Giesler
 - Jim Godby, Cincinnati Parks
 - Roberta Grant
 - Rick Greiwe, Downtown Cincinnati, Inc.
 - Ray Grismer, AMOS
 - Paul Gruner
 - Hubert Guest
 - Melva Gweyn
 - Meg Hanrahan
 - Eleanor Harris
 - Jeffrey Harris
 - Charles Harris
 - Catherine Hartman, Smart Growth Coalition of Cincinnati
 - Susan Hatfield
 - Isabelle Healy
 - Thomas Hefley, Hefley/Stevens architects and charter
 - Elisabeth Heimlich
 - Susan Hensley
 - Neil Hensley
 - Kevin Holt, Hamilton County JFS
 - Cynthia Hopping
 - Mary Hudson McCullough, Fine Arts Fund
 - Susan Hummer
 - John Hunter, League of Women Voters
 - Anna Hutchinson
 - Mohammad Islam
 - Bob Ivory
 - Erika Jay
 - Suzanne Jeffrey
 - Laura Jennings, Hamilton County Health Dept
 - Steven Johns
 - Lawrence Johnson
 - Larry Johnson, UC School of Education
 - William Joiner
 - Lorraine Jordan
 - Diego Jordan
 - Alan Kalos
 - Al Kanters
 - Frank Katz
 - Chris Kearney
 - Beverly Keith
 - Janet Keller
 - Martha Kelly
 - Charles Kelly, Community Action Agency
 - Chuck Kenny
 - Ed Kesterman
 - Tim Keyes
 - Corrine Kinebrew
 - Jim King
 - Kathy King
 - Pinky Kocoshis
 - Bruce Koehler, OKI
 - Janet Korach
 - Catalina Landivar-Simon
 - Jenny Laster, Grassroots Leadership Academy
 - Allison Leavitt, Sustainable Cincinnati
 - Jeff Leedy, Hamilton County Public Works
 - Edward Lenihan
 - Dave Lennert
 - Sue Lennert
 - Barb Letts
 - Marcus Lewis
 - Dora Lexxis
 - Marge Limke, GCCC Workforce Solutions Dept.
 - Solomon Lundy, Winton Hills Church and Community
 - Dennis Madden, MSD
 - William Madison
 - Stu Mahlin
 - David Main, Hamilton County Development Co.
 - Sandra Mann
 - Timothy Mara
 - Melvin Martin, Hamilton County Regional Planning Commission
 - Louis Martin
 - Randi Mathieu
 - Jacquelyn McCray, COMPASS Steering Team Co-Chair
 - Mary McCullough Hudson
 - Paul McKenzie
 - Joe McMillan
 - Vickie McMullen
 - Colleen McTague
 - Judith Mendriski
 - William Merusi, Grassroots Leadership Committee
 - Michael C. Miller
 - Katherine Miller, Sierra Club
 - Norm Miller, UC School of Business, Real Estate Department
 - M.J. Modarressi
 - Carolyn Moore
 - Chris Moran, League of Women Voters
 - Sheila Murray
 - Bobbie Mystrom
 - Robert Neal
 - Sam Nellom, Bond Hill Community Council
 - Kay Nelson
 - Mary Newman
 - Riall Nolan, University of Cincinnati
 - Lori Nuckolls
 - Ronald Nusekabel
 - Susan Olson, Columbia Township
 - Curt Paddock, Hamilton County Municipal League
 - Don Patrick
 - Carolle Perkins
 - Vermell Perkins
 - Jack Pflum, Pflum, Klausmeier & Gehrum
 - David Piatt
 - Joe Platt
 - Bob Polewski
 - Robert Prangley
 - Bob Prangley, Catholic Social Action Committee
 - Jack Reed
 - Shannon Reitenbach
 - Bob Richardson
 - Robert Ridley
 - Robin Robinson
 - Joyce Rogers, Center for Independent Living Options
 - Robert Rogers, American Council of the Blind
 - Mimi Rook
 - Donald Rucknagel
 - Judith Rudig
 - Erica Ruger
 - J. Brendan Ryan
 - Tom Ryther, Wet Weather Initiative
 - Alison Sampson
 - Britt Sang
 - Kim Satzger, Cincinnati Port Authority
 - Paul Schaff
 - Debbie Scheffler
 - Mary Beth Schill
 - John Schneider
 - Joel Schomaeker
 - Mike Schottelkotte
 - Steve Schuckman
 - Steve Schumacher
 - Michael Schuster
 - Kathy Schwab, Downtown Cincinnati, Inc.
 - James Selonick
 - David Seuberling, Home Builders Association of Greater Cincinnati
 - Jean Siebenaler
 - Dennis Sies
 - Steve Sievers, Anderson Township
 - Tim Sisson, Smart Growth Coalition
 - Gary Skitt, Northside Greenspace
 - Cliff Smith
 - Ray Smith
 - Rosemary Smith
-

- Doug Smith
- David Smith
- Louise Spiegel
- Scott Steinhart
- Roger Stephens
- Richard Stevenson
- Stephanie Stoller, Blue Ash City Council
- Harry Stone
- Douglas Striker
- Sister Jean Marie Suerth, Cincinnati Works
- Brian Sullivan
- Stephanie Sunderland, Northside Community Council
- Jim Tarbell, City of Cincinnati Council
- Maruice Taylor
- Hannah Thomas
- Jerald Tillman, African American Chamber of Commerce
- Kevin Tolan
- Paul Tomes
- Ron Toon
- Stella Jones Tooson
- Andrea Torrice
- Donald Troendle
- Martin Umberg, MSD
- Holly Utrata-Halcomb, Hamilton County SWCD
- David Varady
- Dotty Vogt
- George Vredeveld, Center for Econ Educ, UC
- George Vredeveld, Economic Center for Education and Research
- Jean Walker
- Casey Walter
- Nancy Walters
- David Waltz, City of Silverton
- Joe Warkany
- Mike Weber
- Alan Weiner, West Fork Mill Creek Greenway Task Force
- Randy Welker, Greater Cincinnati Chamber of Commerce
- David White
- Justin Wilkey
- Jonathan Williams
- David Wittekind
- Deborah Wolterman
- Joseph Wolterman, Colerain Township
- Jim Wuenker, COMPASS Steering Team Co-Chair
- Jeff Wullenweber, Village of Cleves Council
- Tim Zelek
- Dave Zelman, Riverside Community

Elected Official Round Tables

- Councilman Ken Albu, Village of North Bend
- Catherine Barrett, State Representative
- Trustee Paul Beck, Miami Township
- Cliff Bishop, Sycamore Township
- Hubert E. Brown, Whitewater Township
- Cassandra Brown, City of Norwood
- Rick Bryan, City of Blue Ash
- Gary Collins, Village of Newtown
- Wil DeLuca, City of Norwood
- Fred Dole, Harrison Township
- Sarah Evans, City of Madeira
- Patricia Haas, Village of Fairfax
- Wendy Heldman, Amberley Village
- Tracy Huebler, Village of Newtown
- Russ Jackson, Anderson Township
- Charles Kamine, Amberley Village
- Steve Kelley, Village of Golf Manor
- Dick Kent, Sycamore Township
- Nicholas Lascalia (President), Delhi Township
- Bill Lennard, Amberley Village
- Bill Lewis, City of Sharonville
- Virgil Lovitt, City of Sharonville
- Gene Martin, City of Sharonville
- Gwen McFarlin, Springfield Township
- Carrie McLemore, City of Silverton
- Sharon Moore, Village of Newtown
- Bill Noes, Harrison Township
- Al Peter, Anderson Township
- Ken Pulskamp, Village of Newtown
- Dennis Puthoff, Village of Golf Manor
- Mark Quarry, City of Silverton
- Paul Ratterman (President), Green Township
- Jack Rininger (President), Miami Township
- William Seitz, State Representative
- Steve Shaw, City of Madeira
- James L. Siegel, City of Silverton
- Mayor Shirley Smith, Village of North Bend
- Stephanie Stoller, City of Blue Ash
- Warren Strunk (President), Crosby Township
- Trustee Joe Sykes, Miami Township

- Jerry Thomas, Hamilton County Regional Planning Commission
- Joe Whitton, Village of Cleves
- Alan Zaffiro, Village of Golf Manor
- Virmorgan Ziegl, Village of Fairfax

Issue Framing Participants

- Chuck Downton, Citizens for Civic Renewal
- David Edelman, University of Cincinnati DAAP SOP
- Bernie Fiedeldey, Colerain Township
- Catherine Hartman, City of Evendale
- Dan Hendricks, Home Builders Association
- Dick Huddlestone, Planning Partnership
- Russ Jackson, Anderson Township
- Jenny Laster, Grassroots Leadership Academy
- Mel Martin, Hamilton County Regional Planning Commission
- Gwen McFarlin, Planning Partnership / Springfield Twp Trustee
- Eric Minamyler, Symmes Township
- Chris Moran, League of Women Voters
- William R. Noes, Harrison Township
- Todd Portune, Hamilton County Board of Commissioners
- Tom Ryther, Regional Greenspace Initiative
- Dave Seuberling, Home Builders Association
- Joe Sykes, Miami Township
- Jim Tarbell, City of Cincinnati
- Jim Wuenker, Community COMPASS Co-Chair

Community COMPASS Publications

The following Community COMPASS reports are components of Hamilton County's Comprehensive Master Plan and Strategies. The reports are available at the Hamilton County Regional Planning Commission and can be downloaded at www.communitycompass.org.

1. Project Design -- Scope and Process (Oct. 2001)
 2. The Community Values Survey (Jan. 2001)
 3. Special Research Reports
 - 3-1. Inventory of Research (2002)
 - 3-2. Conflicting Views on Suburbanization (Sept. 1999)
 - 3-3. Spreading Out: The March to the Suburbs (Oct. 1999; revised 2003)
 - 3-4. Summary Report -- Spreading Out: The March to the Suburbs (Oct. 1999; revised 2003)
 - 3-5. The Use of Public Deliberation Techniques for Building Consensus on Community Plans: Hamilton County Perspectives on Governance (A Guide for Public Deliberation) (Dec. 2002)
 - 3-6. Hamilton County's Comparative and Competitive Advantages: Business and Industry Clusters (Oct. 2003)
 - 3-7. Census 2000 Community Profiles: Political Jurisdictions of Hamilton County
 - 3-8. Community Revitalization Initiative Strategic Plan (Aug. 2003)
 4. The Report of the Community Forums --Ideas, Treasures, and Challenges (Nov. 2001)
 5. The Report of the Goal Writing Workshop (2001)
 6. The Countywide Town Meeting Participant Guide (Jan. 2002)
 7. Hamilton County Data Book (Feb. 2002)
 8. A Vision for Hamilton County's Future --The Report of the Countywide Town Meeting (Jan. 2002)
 9. The CAT's Tale: The Report of the Community COMPASS Action Teams (June 2002)
 10. Steering Team Recommendations on The Vision for Hamilton County's Future (Jan. 2002)
 11. Planning Partnership Recommendations on The Vision for Hamilton County's Future (Jan. 2003)
 12. The Vision for Hamilton County's Future (Brochure) (Feb. 2003)
 13. Initiatives and Strategies
 - 13-1. Steering Team Recommendations on Community COMPASS Initiatives and Strategies (2002)
 - 13-2. Steering Team Prioritization of Initiatives -- Methodology and Recommendations (Aug. 2002)
 - 13-3. Planning Partnership Recommendations on Community COMPASS Initiatives and Strategies (revisions, findings and reservations) (Dec. 2002)
 - 13-4. Community COMPASS Initiatives and Strategies -- Hamilton County Regional Planning Commission Recommendations (Jul. 2003)
 14. External Influences: The Impact of National Trends on Hamilton County's Future (Mar. 2003)
 15. Population
 - 15-1 Summary Report (Nov. 2004)
 - 15-2 Atlas / comprehensive report (2005)
 16. State of the County Reports (Key trends, Issues, and Community Indicators) (Nov. 2004)
 - 16-1 Civic Engagement and Social Capital
 - 16-2 Community Services
 - 16-3 Culture and Recreation
 - 16-4 Economy and Labor Market
 - 16-5 Education
 - 16-6 Environment
 - 16-7 Environmental and Social Justice
 - 16-8 Governance
 - 16-9 Health and Human Services
 - 16-10 Housing
 - 16-11 Land Use and Development Framework
 - 16-12 Mobility
 - 16-13 Executive Summary
 17. 2030 Plan and Implementation Framework (Nov. 2004)
-

**Hamilton County Regional
Planning Commission**

138 E. Court Street, Rm 807
Cincinnati, OH 45202
(513) 946-4500

www.communitycompass.org

**Community
COMPASS**

HAMILTON COUNTY
Regional
Planning
Commission

**Planning
Partnership**

HAMILTON COUNTY
Regional
Planning
Commission