

March 12, 2019 Edit [image: C:\Users\cuwd\Desktop\VOV\sunset 2.jpg]

VOLENTE, TEXAS

The Middle of No Where, Next To Somewhere
A relaxing lakeside community, with all that Austin has to offer

Comprehensive Plan
Overlay 2019

TABLE OF CONTENTS

INTRODUCTION………………………………………………………………………………1

VISION STATEMENT…………………………………………………………………………1

CRITICAL ISSUES..……………………………………………………………………………2

HISTORY……….………………………………………………………………………………3

DEMOGRAPHIC ANALYSIS…………………………………………………………………9
IMPLEMENTATION GUIDE….……………………………………………………………..14

	THOROUGHFARES AND TRANSPORTATION…………………………………...15
	PUBLIC SERVICES AND FACILITIES……………………………………………..18
	FUTURE LAND USE…………………………………………………………………21
	PUBLIC WATER SUPPLY…………………………………………………………...24
	ENVIRONMENTAL QUALITY……………………………………………………...26
	COMMUNITY IMAGE……………………………………………………………….28
	PARKS AND OPEN SPACE………………………………………………………….29

INTRODUCTION

This section of the Comprehensive Plan discusses the vision that the citizens of the Village of Volente have for their community and how the vision is to be translated into reality through goals, objectives and strategies. The Baseline Analysis element presents a snapshot of the Village as it exists today. This section conveys the vision of the ultimate physical and social settings that the citizens desire to find in the Village when all its lands have been developed and its population has reached its peak. The plans following this section discuss the specific means to achieve the vision.

VISION STATEMENT

In 2003, the Village adopted the following statement of its citizen shared vision of what Volente should become:

“We the citizens of the Village of Volente believe in
· Civic Pride
· Environmental Awareness
· Minimal Government
· Diversity and Friendship
· Privacy and Individuality.

We are dedicated to remaining united and working together as friends, neighbors, and citizens for the protection and preservation of the natural beauty and uniqueness of our country village and family way of life.

We will endeavor to protect the quality of life for future generations and ourselves. We envision a cohesive lakeside village that promotes harmony and diversity of community, inclusive of all socio-economic strata and age groups. We will protect our environment and ensure responsible and appropriate land use. We will keep our village safe from injury, crime and pollution. We will preserve our right to remain private in our daily lives, but at the same time promote civic pride and sense of community.

We believe in minimal government regulation and taxation. As empowered citizens we will constructively participate in, question, and oversee our elected government. We understand the community will face challenges and a sufficient level of government will be provided to protect this vision and our core values.”

CRITICAL ISSUES

The Critical Issues that the community feels will remain of vital concern as the village grows in the future. Those issues include:

· Maintaining a rural atmosphere.
· Managing local traffic.
· Protecting the environment.
· Minimizing local government.
· Minimizing taxes.
· Protecting the uniqueness of the Village.
· Preserving the family way of life.

COMMUNITY-WIDE SURVEY

In order to solicit the views and opinions of the larger body of the community who might not otherwise participate in the comprehensive planning process or attend town hall meetings, the Village conducted both a 2004 and a 2014 community-wide survey of public opinion on a wide range of issues and topics. The citizen’s responses to the survey were translated into goals, strategies and objectives by an appointed Steering Committee. The results of the community-wide survey were used to formulate the goals, strategies and objectives for the key themes of the Comprehensive Plan.

GOALS, OBJECTIVES, AND STRATEGIES

Policies clarify the specific position of the Village regarding a specific objective and encourage specific courses of action for the community to undertake to achieve the applicable stated objective. Policies are associated with Comprehensive Plan recommendations and are identified in each individual master plan.

Goals, objectives and strategies have been developed for the following areas:

· Thoroughfares and Transportation;
· Public Services and Facilities;
· Future Land Use
· Public Water
· Environmental Quality;
· Community Image;
· Parks and Open Spaces

HISTORICAL BACKGROUND

The Village of Volente and the surrounding communities are rich in history. The Village, as a municipal entity, did not exist until February of 2003, but the idea of an area where people could live without the influence of "big city" government has been the area's attraction for over 140 years.	Comment by Christina Schildgen: Keep this section

In the 1850s, Thomas and Lucy Anderson moved from the small frontier settlement of Austin to their new home on Cypress Creek, several miles upstream from the Colorado River. Mr. Anderson was a country dweller and a miller by trade from Virginia, so he was attracted to the rural, agricultural setting of the nearby hill country. He chose the homestead site on Cypress Creek to build his grist mill. Prior to constructing the mill in 1863, he raised cotton, along with two local partners (Nick Hayes and Ephraim Toungate) and sold the cotton in Mexico.

Anderson's grist mill and cotton gin became a gathering place for the local farm communities. Shortly after Anderson added the cotton gin to his operation, the immediate area around Anderson's mill had grown sufficiently to warrant opening a post office in the community of "Anderson Mill" in 1876, with Thomas Anderson as its postmaster. By 1884 the Anderson Mill community had a population of thirty.

As the area around Anderson's mill was growing, so was the nearby Volente area growing. Local tradition offers several stories regarding the origin of "Volente". One is that Lucy Anderson (Thomas Anderson's wife) named it for a character in a book she had read. Another story, more colorful but less likely, suggests that the name was an Indian word meaning "God willing". Actually, Volente is from the Latin word meaning "to be willing".

The completion of Mansfield Dam and the subsequent formation of its impoundment, Lake Travis, in the 1930's and early 1940's, forever changed the area landscape. The area was partially submerged by Lake Travis, forcing residents to relocate on higher ground. In 1947, the First Lakeview Church, which was non-denominational was organized and built atop "Church Hill", and Volente's first marina was constructed by Judge C.R. "Rhea" Starnes. In 1954, the Home Demonstration Club was organized, and in 1955, the Anderson Mill Garden Club was organized. By 1959, the Volente community population was estimated at 250. In 1961, the Volente Volunteer Fire Department was chartered. The fire department's Ladies Auxiliary was organized in 1974. The Fire Hall was built on the site where the original Long Hollow School was located (where local children, including the Anderson's children, attended in the 1800s). By 1989, the Volente community population was estimated at 400.

In February of 2003, the community of Volente formally incorporated to become the Village of Volente, Texas.

MAJOR TRANSPORTATION ROUTES	Comment by Christina Schildgen: Condense this section. What is the Village’s vision for water and BCRUA.Where are we going with water in the future?

Some content may be appropriate for the website instead of the comprehensive plan.

Within the Village

The roadway system within the Village of Volente consists of a network of local streets connected to outlying areas by Lime Creek Road and FM 2769. Within the Village, Lime Creek Road, the local streets, and their rights-of-ways are owned and maintained by the Village. FM 2769 and its right-of-way are owned and maintained by the Texas Department of Transportation.

Lime Creek Road

This two-lane paved road and its right-of-way are owned and maintained by Travis County outside Volente’s incorporated limits. Upon leaving the Village, Lime Creek Road runs along the east shore of Lake Travis, in a northerly direction, until opposite Jonestown, where it then swings east and then north to Cedar Park, to intersect with RM 1431 (Whitestone Boulevard in Cedar Park). From RM 1431 there is direct access to State Highway 183 and, further to the east, to the City of Round Rock and Interstate 35.

Bullick Hollow Road	Comment by Christina Schildgen: Keep about outside the village and do bullet points.

This road is currently classified as "MNR2". By 2025, the entire road segment is planned to be upgraded to at least a four-lane undivided minor arterial (i.e., "MNR4"), though traffic projections indicate that a four-lane, divided major arterial is needed (i.e., "MAD4"). The entire Bullick Hollow Road segment is considered to be currently routed through a "HIGH" environmentally sensitive area. The roadway is part of the Metro Bike Route System.

RM 620

This road is currently classified as:
· four-lane divided major arterial (i.e., "MAD4") from S.H. 71 (in Bee Cave) to U.S. 183, and then from Wyoming Springs Drive to I.H. 35;
· four-lane undivided major arterial (i.e., "MAU4") from U.S. 183 to Wyoming Springs Drive.
	
	The entire RM 620 segment is considered to be currently routed through a "HIGH" environmentally sensitive area. The roadway is part of the Metro Bike Route System.

SIGNIFICANT SURFACE WATER BODIES

Each of the following bodies of water could have significant future land use implications for the Village of Volente, and therefore, warrant discussion.

The Colorado River	Comment by Christina Schildgen: Shorten

The Colorado River is one of the principal rivers of Texas. It is actually the longest river in the United States that flows solely through one state, and is approximately 862 miles (1,390 km) long. Rising in the Llano Estacado region of northwestern Texas, the river flows across the state in a generally southeast direction, through several counties, including San Saba, Llano, Burnet, Travis, Bastrop, Fayette, Colorado, Wharton, and Matagorda. Eventually, the Colorado River empties into the Gulf of Mexico at Matagorda Bay.

Lake Travis

Lake Travis is a sixty-five mile long artificial lake on the Colorado River in southern Burnet and western Travis counties. The lake is formed by Mansfield Dam, owned and operated by the Lower Colorado River Authority (LCRA). The lake can store as much as 260 billion gallons of floodwaters, helping to prevent destruction downstream. The normal operating range of Lake Travis is at or below elevation 681 feet msl. The lake is considered to be full at elevation 681 feet-msl, and when the elevation of the lake exceeds elevation 681 feet-msl, LCRA begins floodgate releases under the direction of the U.S. Army Corps of Engineers. The current 100-year flood level is 722 feet-msl, and the current 500-year flood level at the dam is elevation 728.5 feet-msl. Lake Travis forms the entire western boundary of the Village of Volente's incorporated limits.

Surface Water Quality

The Texas Commission on Environmental Quality (TCEQ) has consistently rated Lake Travis as having the cleanest water of any lake in Texas. However, the LCRA is specifically concerned that the impact of non-point source pollution (NPS i.e., runoff from construction, development and open lands carrying nutrients, soil, pesticides, etc.) is a tremendous challenge to the lake.

With population growth around Lake Travis, more and more water enthusiasts build homes on the lake shore and flock to swim, fish and boat, necessitating marinas for refueling. The possibility of fuel spills always looms. Ever present are boat motor discharges that dissolve into the water. Also, as the popularity of large boats grows, the amount of raw sewage discharged directly into the lakes increases. Another potential problem is that treated lumber often used to build bulkheads and marinas can contain chemicals that leach into the water.

On April 17, 2012, the Village of Volente enacted Resolution Number 2012-R-02 which annexed approximately 637 acres of the Lake Travis surface water adjacent the Village of Volente boundaries.

TOPOGRAPHY AND SLOPE ANALYSIS

An important factor to consider when making development decisions is the degree of variance in the topography of the land. The Village of Volente, as aforementioned, is located in the Texas Hill Country. This part of Texas is known for its hilly terrain, and the area in and around Volente is no exception. The topography varies greatly throughout the Village, from a low of approximately 670 feet-msl along the shoreline of Lake Travis in the west area of the Village to a high of approximately 1060 feet-msl in the hills overlooking Volente. It is important to note that development on slopes steeper than twenty-five (25%) percent should be discouraged from a water quality standpoint.

FLOODPLAIN

Another factor to consider when assessing the acceptability of a certain parcel of land for development is the history of flooding on and around that property. The Federal Emergency Management Agency (FEMA) has established areas throughout the United States. The floodplains along Lake Travis are controlled by the LCRA's flood operations/management policies of Lake Travis, in cooperation with the U.S. Army Corp of Engineers.

Balcones Canyonlands Preserve	Comment by Christina Schildgen: Link short segment. Condensed comp plan links to bigger.

The Balcones Canyonlands Preserve is a preserve system of endangered species habitat in western Travis County, to protect eight (8) locally occurring federally-listed endangered species as well as twenty-seven (27) other species considered to be at risk. The Balcones Canyonlands Conservation Plan (BCCP) allows for incidental "take" of the endangered and at-risk species outside of the proposed preserve lands, and provides mitigation for new public schools, roads and infrastructure projects of the participating public agencies (i.e., Travis County, the City of Austin, and the Lower Colorado River Authority). Landowners and developers may elect to participate in the BCCP to mitigate impacts to endangered species habitat rather than mitigating directly through the U.S. Fish and Wildlife Service (USFWS).

EXISTING PUBLIC SERVICES

Public services are currently being provided by a variety of public and governmental entities whose jurisdictions overlap in the Volente area. The primary purpose of these services is to protect the health, welfare and safety of the public. In most cases, the current level of public services being provided is the minimum required by state and local statutes. As the Village of Volente grows, the demands upon these services will grow, and it is likely that the demand to expand and upgrade these services will also increase.

EXISTING GOVERNMENT

Local	Comment by Christina Schildgen: Pair down into intro section
The Village of Volente, Texas was formally incorporated as a Type B general-law municipality under the Texas Local Government Code, Titles 2 and 4 through 14, on February 1, 2003. Per Resolution number 2004-R-19, passed on June 15, 2004, the Village operates as a strong council/weak mayor style government system.

Currently, the Village of Volente's local government consists of:
· Mayor (elected)
· Five council persons (elected)
· One Village Secretary (employed)

EXISTING UTILITIES

Water

Currently, all municipal, domestic, livestock and irrigation water demands within the Village are supplied by private wells into the Trinity aquifer and, by private filtration systems using Lake Travis surface waters (primarily along the shoreline), Volente does not provide municipal water utility services, nor are there any municipal utility districts (MUD) within the Village providing water utility services.

Brushy Creek Regional Utilities Authority (BCRUA)
In 2005, the Cities of Cedar Park, Leander, and Round Rock initiated planning for a three-phase regional water system to treat and deliver water from Lake Travis to the three Cities for the next 50 years. The entity formed by the three cities to do so is today’s Brushy Creek Regional Utility Authority (BCRUA).

To minimize impacts to both the community and environment from the Phase 2 facilities, the BCRUA performed an extensive site selection process that considered over 50 different alternatives. The primary goal of this process was to select an option that provided the best balance of cost, community impact, environmental impact, and project risk. In 2012, a final alternative (Alternative 4.2) was selected and State/Federal Permits were obtained per Texas Water Development Board funding requirements. The recommended Alternative 4.2 included an intake on the deep-water channel of the Sandy Creek arm of Lake Travis, a pump station in the Village of Volente (Site 4), and a tunneled pipeline between Site 4 and Trails End Road.

Since selection of this alternative, the Village of Volente requested BCRUA to reconsider locating the Pump Station outside the Village due to the close proximity to residential neighborhoods and potential impact to the overall community. After discussions with Volente and further evaluation, BCRUA has reconsidered and determined that Alternative 8 which locates the pump station on an unimproved portion of the Lower Colorado River Authority (LCRA) Sandy Creek Park outside of Volente, is the most prudent and feasible alternative to reduce this community impact and best implement the project.

Sandy Creek Park is owned by the LCRA and operated by Travis County. It is located near the existing Cedar Park Water Treatment Plant on Lime Creek Road, just north of the Village of Volente. The 25-acre park contains a boat ramp, restrooms, barbecue grills, walking trails, and primitive campsites. As indicated on the overall preliminary site plan, the proposed pump station would be located on the southern portion of the park.

The actual water intake structure from Lake Travis will remain in Volente along the deep water channel. Water will be conveyed to and from the pumping station at the park via pipelines tunneled far underground. The pumps themselves will be beneath the water’s surface, and it is not anticipated that the project will result in any increase in noise levels at the park or elsewhere. Additional information can be obtained by visiting https://www.bcrua.org.

Groundwater Regulation

Within the incorporated limits of the Village of Volente, the Village has the authority to regulate water wells for domestic purposes with respect to the health, welfare and safety of the community. Prior to the incorporation of the Village, Travis County regulated domestic water wells. The TCEQ regulates public water supplies using a groundwater source (see “Texas Commission on Environmental Quality” above).

Existing Wastewater Utilities

Within the incorporated limits of the Village of Volente, the Village has the authority to regulate domestic on-site waste disposal facilities (e.g., septic systems). Through its Lake Travis Nonpoint Source Pollution Control Ordinance, the LCRA has the authority to regulate on-site sewage facilities within 2,200 feet of the shoreline of Lake Travis (see “Water Authority” below). Prior to the Village’s incorporation, Travis County and the LCRA regulated domestic on-site waste disposal facilities. The TCEQ regulates public wastewater (i.e. sewer) systems (see “Texas Commission on Environmental Quality” above).

Currently, all wastewater facilities within Volente are domestic on-site waste disposal facilities. The Village has delegated administrative regulation of the domestic on-site waste disposal system to the LCRA through an inter-local agreement.

EXISTING FLOODPLAIN REGULATION	Comment by Christina Schildgen: 722 feet or below needs to be somewhere here.

The Village of Volente has the authority to locally administer the Federal Emergency Management Agency’s (FEMA) National Flood Insurance Program Regulations and to adopt and enforce regulations designed to minimize flood issues. Volente entered into an agreement with FEMA, authorizing the Village to serve as FEMA’s local floodplain administrator. The Village also adopted a floodplain regulation ordinance (Article 4.03 Floodplain Regulations), based upon a local ordinance template provided by FEMA.

EXISTING FIRE PROTECTION AND EMERGENCY MEDICAL SERVICES

The Village of Volente is currently served by the Volente Fire Department and by the Travis County Emergency Services District #14. The Fire/EMS hall is located at 15406 FM 2769 in Volente. The Volente Fire Department is governed by a nine-member Board of Directors, elected by voters within the ESD District #14. The EMS District #14 is governed by a five-member Commission, appointed by the Travis County Commissioners’ Court.

Water Authority 	Comment by Christina Schildgen: Group felt like federal government references were not necessary in the comprehensive plan.

Lower Colorado River Authority (LCRA) The LCRA’s mission is to provide reliable, low-cost utility and public services in partnership with its customers and communities and to use its leadership and environmental authority to ensure the protection and constructive use of the area’s natural resources. LCRA is a Texas conservation and reclamation district acting with no taxing authority. Its authority encompasses the lower Colorado River watershed, including the Lake Travis watershed wherein Volente is located. LCRA’s authority with respect to environmental quality includes:

Development within Volente is subject to the LCRA’s Lake Travis Nonpoint Source Pollution Control Ordinance and the Village of Volente’s Article 9.04 - Nonpoint Source Pollution Control Ordinance, whichever are more stringent.

COMPLIANCE WITH EXISTING ORDINANCES AND RELATED ISSUES

The Village recently revised its zoning ordinance to address issues that have arisen since the original Comprehensive Plan was adopted. This process included citizen input and reflects the current priorities and goals of the Village as it relates to development. Therefore, the land use recommendations for this revised Comprehensive Plan should be considered to be in alignment with the standards of the revised Zoning Ordinance. This includes revised setbacks, commercial parking requirements, and impervious cover limits. Additionally, Mary Street has been removed from inclusion as a major thoroughfare and should no longer be considered as such.

DEMOGRAPHIC ANALYSIS
Population Estimates and Projections
Volente is located within the explosively growing Austin metropolitan area. However, the Village is somewhat insulated from this growth because of its relative isolation nestled on the banks of Lake Travis, with two lane FM roads as the only access. The location allows residents to live in a quiet community with rural character while having access to employment and other services in the adjoining cities. The challenge is that there are limited opportunities for local retail and employment to arise. The major local commercial businesses are three marinas, two restaurants and a water park.

Having the resort amenities puts pressure on the community, especially the limited transportation access, during the summer months when lake activities are at their peak. The dependence on Lake Travis also threatens the community in times of drought and flood when lake levels are low and high. The existing Comprehensive Plan laid out a series of goals based on extensive public engagement and outreach. The goals reflected residents’ desire to preserve the identity of Volente, its unique environmental quality, and the rural character of the area. This plan update is an opportunity to review the existing plan and adjust goals and priorities to reflect new conditions and issues facing Volente. Although Volente has been somewhat insulated from regional growth, the continued growth in the area will likely put increased pressure on Volente to manage expected full time and second home growth.

	
	2010 (Census)
	2018 (est.)
	2023 (ESRI)
	2030 (TWDB)

	Volente
	520
	627
	693
	

	Travis County
	1,024,266
	1,226,698
	
	1,538,784

Table 1 – Population Estimate and Projection

Source: ESRI Business Analyst, Texas Water Development Board

Volente made a decision to maintain fairly limited government, in response to residents’ desires and priorities. This means the Village does not provide utilities, homes are served by on-site wells or lake water, along with septic systems installed in line with LCRA regulations. Village leaders have a balancing act between preserving the character of Volente that residents appreciate, without overstepping the desire residents have for limited government and regulations.

Population Characteristics

Volente is a lakeside community. There are families that live in the Village, but the majority are retired and have chosen to live in Volente for the quiet lifestyle and slower pace of life. This is reflected in the priority of residents for selective development that contributes to community character and does not detract from the high quality of life. It also means most residents have more flexibility in their schedules to make trips into town as needed. Services for an aging population, along with changing housing needs may present some issues for the community moving forward, and should be a consideration in planning.

				Table 2 – Population > 18		
	
	Volente %

	18-24
	1.29%

	25-34
	2.58%

	35-44
	6.45%

	45-54
	21.94%

	55-64
	31.61%

	65-74
	23.23%

	75+
	12.9%

				Source: 2014 Volente Community Survey
The City has a much smaller minority population than the State of Texas. Approximately 85% of City residents identify as White alone, and approximately 11% identify as Hispanic, which is much lower than the State of Texas (39.4%) and Travis County (33.9%). Hispanic is considered an ethnicity by the Census, not a race, so respondents can identify as Hispanic and any race of their choosing. This means the numbers in Table 3 will not add up to 100% because Hispanic is counted separately.

Table 3 – Race and Ethnicity
	
	Volente %
	Volente #

	White
	83.4%
	523

	Black
	2.1%
	13

	American Indian
	0.5%
	3

	Asian
	9.1%
	57

	Pacific Islander
	0.0%
	0

	Some Other Race
	2.1%
	13

	Two or More Races
	2.9%
	18

	Hispanic (Any Race)
	11.8%
	74

Source: ESRI Business Analyst

The adult residents of Volente are very well educated, with approximately 70% having a Bachelors or Graduate degree. This is an indication that residents are choosing to live in Volente because of its high quality of life and location while commuting to other jobs (or potentially working from home). The high educational attainment represents an asset for the community as these residents can be engaged in community activities and leadership.

Table 4 – Educational Attainment Age 25+
	
	Volente %
	Volente #

	< 9th Grade
	0.5%
	2

	9th – 12th no diploma
	1.5%
	6

	HS Grad / GED
	4.6%
	18

	Some College
	16.1%
	63

	Associates Degree
	7.4%
	29

	Bachelor’s Degree
	46.8%
	183

	Graduate Degree
	23.0%
	90

Source: ESRI Business Analyst
Income and Employment
The median income of Volente ($133,624) is significantly higher than state median of $55,653 and slightly higher than Travis County ($70,158). This reflects the high educational attainment and is an indication that Volente is a community of choice. These residents have the income to live nearly anywhere in the Austin area, but are choosing to live in Volente. It also means Volente has the potential to attract businesses to serve these high income residents.

Table 5 – Household Income
	
	Volente %
	Volente #

	<$15,000
	1.8%
	5

	$15,000-$24,999
	3.6%
	10

	$25,000-$34,999
	2.5%
	7

	$35,000-$49,999
	5.4%
	15

	$50,000-$74,999
	11.4%
	32

	$75,000-$99,999
	11.1%
	31

	$100,000-$149,999
	19.3%
	54

	$150,000-$199,999
	14.3%
	40

	$200,000+
	31.1%
	87

	Median Household
	$133,624

Source: ESRI Business Analyst

Table 6 – Employment by Industry Age 16+
	Occupation
	Volente %
	Volente #

	Ag / Mining
	0.3%
	1

	Construction
	4.4%
	13

	Manufacturing
	9.9%
	29

	Wholesale Trade
	3.4%
	10

	Retail Trade
	9.2%
	27

	Transportation / Utilities
	3.1%
	9

	Information
	3.8%
	11

	Finance/Insurance/Real Estate
	10.2%
	30

	Services
	52.2%
	153

	Public Administration
	2.7%
	8

Source: ESRI Business Analyst
It is important to note that the top profession listed in the 2014 Community Survey was retired; which is not a data point shown above. This is an important data point to recognize because it informs the character of the community and its identity as a lakeside community.

Housing
The median owner occupied home value in Volente is $449,275, which is high; however, with the high incomes in Volente, this is unsurprising. It does represent a challenge for potential employers, especially those in the service business like the marinas, to find employees who can afford to live in the community. This may not be a huge issue given the proximity of Volente to lower cost cities like Cedar Park and Leander, but may add strain on the transportation system as so many residents leave the community for work, while others are traveling in to Volente for their work. Given the dependence on wells and septic systems, the opportunity for higher density housing is very limited, and would likely not have much support from residents in any case, unless carefully designed to fit in the character of Volente. The large majority of homes are valued between $300,000 and $749,999 providing a variety of options for potential purchasers at a variety of ranges, excluding lower cost homes.

Table 7 – Housing by Occupancy
	Status
	Volente %
	Volente #

	Occupied
	98.6%
	284

	Owner
	83.8%
	238

	Renter
	14.8%
	42

	Vacant
	1.4%
	4

Source: ESRI Business Analyst

Table 8 – Owner Occupied Housing Values
	Value
	Volente %
	Volente #

	<$50,000
	0.0%
	0

	$50,000-$99,999
	0.4%
	1

	$100,000-$149,999
	0
	0.0%

	$150,000-$199,999
	1.3%
	3

	$200,000-$249,999
	5.5%
	13

	$250,000-$299,999
	5.5%
	13

	$300,000-$399,999
	23.1%
	55

	$400,000-$499,999
	29.0%
	69

	$500,000-$749,999
	28.6%
	68

	$750,000-$999,999
	2.9%
	7

	$1,000,000+
	3.8%
	9

	Median Value
	$449,275

Source: ESRI Business Analyst

The overwhelming majority of homes in Volente are owner-occupied, with only 15% long-term renters. This does not include short-term rentals, called Vacation Rental Dwellings (VRD). For more information regarding VRD see the VRD Ordinance Number 2018-08-01, which includes application process. This is not surprising given the character of the community and the residents who choose to live here. The 2014 Volente Community Survey showed that 97.4% of homes were owner occupied, with only 2.6% occupied by renters. This may be a result of fewer renters choosing to respond to the survey, which is not uncommon. Renters tend to have lower rates of community engagement. There are also very few vacant homes, which is a good sign in terms of community quality and aesthetics because there is little risk of vacant homes contributing to blight.

Conclusion
Volente is centrally located in one of the fastest growing regions in the country; yet it has retained its village character amidst the boom. Residents choose to live in Volente because of its proximity to area employment centers while being isolated from the traffic and busyness of those communities. Volente residents are well-educated and make a good living. There is a diversity of housing at the higher ranges (over $300,000) for prospective residents; however, a shortage of lower priced housing limits opportunity in Volente for lower income residents. Based on the existing Comprehensive Plan and on-going public engagement, residents have prioritized maintaining their high quality of life, preserving the village character of Volente, and protecting the environment around them. Future decisions by Village leadership should respect these values while ensuring proposed development brings desired improvements.

IMPLEMENTATION GUIDE

In late 2018, the Village of Volente decide to review and update the Comprehensive Plan that had been adopted in 2004. This was a recognition of the successful implementation of many of the goals identified in the original Comprehensive Plan as well as changes that had occurred in Volente over the course of 15 years. Rather than go through an extensive and time consuming process, the Planning and Zoning Commission took ownership of the plan revision and developed a draft set of goals and objectives based on existing community surveys, unfinished goals from the existing Comprehensive Plan, and their knowledge of the community. The draft update was presented to the community at a Town Hall meeting to get feedback and the opportunity to make final revisions before the Plan was presented for adoption by City Council.

The identified goals reflect the values and priorities of Volente citizens who recognize the value of the unique environment in which they live, both natural and cultural. This includes a desire for limited government and low taxes, and an interest in maintaining the rural character of their community. The goals in this plan provide direction for Village leadership as well as other organizations in Volente who can take ownership and responsibility for implementing certain elements of the Plan. It is important that this document be embraced not just by elected officials and staff, but also by citizens of Volente who will be a vital part of successfully implementing this Plan.

The Implementation Guide is a detailed document that identifies the key themes of the plan discussed above, along with goals related to those themes. Additionally, for each goal, there are a series of Objectives and Actions. For each Action, there are timelines, start dates, and responsible parties, along with additional information on potential barriers, partners, success measures, and funding needs. This level of detail means the Plan is accessible to all and can be used by leadership and residents alike to ensure accountability. It is not a Plan meant to gather dust, instead, it is meant to be a framework for decision making, and a tool used to ensure Volente continues to succeed.

Volente residents should be proud of their community. Reviewing the 2004 Comprehensive Plan makes it clear that the Village can accomplish a lot of work, even with the very limited resources in staffing and funding available to it. This reflects well on the Village and residents who have stepped up. Major accomplishments include the adoption of the Village of Volente ordinances/codes that preserve the quality of life and character of the community while respecting property rights and not being overly restrictive on developers and residents. Additionally, the Village has worked hard to ensure efficient traffic flow while minimizing current and future costs for road maintenance and expansion. There have been successes in protecting the natural environment, particularly in regards to water quality in Lake Travis, which is the lifeblood of the community. Based on the successes from the original Plan, Village residents should be confident in this new update that it will contribute to continued improvements in Volente and addressing new challenges that have been identified as the community has changed since incorporation.

32

THOROUGHFARES AND TRANSPORTATION

Goal: Provide an acceptable level of mobility and accessibility for residents of the Village of Volente that is safe, with the least detrimental effects.

	Objective: Improve Pedestrian Flow and Safety

	Action
	Timeline
	Start Date
	Responsible Party

	Evaluate roads and sidewalks to identify necessary improvements to ensure adequate pedestrian safety and efficient vehicle movement. To include Lime Creek Rd & 2769 intersection and Dodd Street. 	Comment by Chris Holtkamp: I added a goal to do an evaluation of conditions because you really need to have that done first. This is also something that can be done, potentially for relatively low cost, using the Village Engineer, the Safety Committee, and possibly students from TX State or UT) I had it start next year so any funding could be put into the FY 2020 budget and start it at the beginning of the summer. The only trick if you use students is they’re not around in the summer when you really need to do the study
	6 months
	TBD
	Public Works / Safety Committee; Tx DOT

	Review current wayfinding signage program to inform pedestrians and drivers
	Yearly
	TBD
	Public Works / Safety Committee

· Potential Barriers to Implementation: Funding, ROW access for improvements
· Stakeholders and Partners: TxDOT; Travis and Williamson Counties; property owners
· Measures of Success: Evaluation completed by December 2019; improvements made as funding available
· Potential Funding Needs and Sources: Evaluation could cost between $7,500 - $15,000 for a consultant to do it, minimal if done with volunteers, students; Improvement cost will depend; TxDOT; local taxes; bonds or certificates of obligation

	Objective: Partner with TxDOT (2769), Travis County (Lime Creek Rd), VOV Public Works / Safety Committee in assessing improvements to roadways.

	Action
	Timeline
	Start Date
	Responsible Party

	Consider returning maintenance of FM 2769 through Volente to TxDOT and Lime Creek Rd to Travis County
	1 year
	TBD
	VOV Council, TxDOT, Travis County

	Install appropriate traffic control devices as needed
	On-going
	On-going
	Public Works / Safety Committee, VOV Council, TxDOT

	Ensure proper posted speed limits
	On-going
	On-going
	Public Works / Safety Committee, VOV Council, TxDOT

· Potential Barriers to Implementation: Funding, ROW access for improvements
· Stakeholders and Partners: TxDOT; Travis and Williamson Counties; property owners
· Measures of Success: Answer for returning FM 2769 to TxDOT by June 2020; improved traffic flow through Village; reduced accidents/incidents
· Potential Funding Needs and Sources: Intersection evaluation $10,000 - $25,000 if using consultant; cost of improvements depends on what is needed; funding from TxDOT; Travis County; local taxes; bonds or certificates of obligation

	Objective: Maintain site lines and clear right of way access

	Action
	Timeline
	Start Date
	Responsible Party

	Ensure adequate funding for ROW maintenance on city roads. Ex:
· Tree trimming
· Mowing
· Roadside herbicide
	On-going
	On-going
	VOV Council, Public Works Committee

	Work with providers to ensure availability as needed
	On-going
	On-going
	VOV Council, Public Works Committee

	Educate property owners on need to maintain vegetation to ensure clear sight lines at intersections
	On-going
	On-going
	Volente Neighborhood Association; Safety Committee

· Potential Barriers to Implementation: Funding; lack of property owner cooperation
· Stakeholders and Partners: TxDOT; property owners
· Measures of Success: Sight lines maintained; reduced accidents/incidents
· Potential Funding Needs and Sources: Local taxes

	Objective: Continue high visibility enforcement during key holidays (Memorial Day, July 4th, Labor Day)

	Action
	Timeline
	Start Date
	Responsible Party

	Maintain partnership with Travis County Sheriff to provide staffing
	On-going
	On-going
	VOV Council; Travis County Sheriff, Safety Committee

	Consider temporary signage, lighting, and other tools to raise attention and awareness of safety during key holidays
	On-going
	On-going
	VOV Council; Safety Committee

	Consider use of local business personnel to help direct pedestrian traffic during peak times.
	On-going
	On-going
	VOV Council; Safety Committee

· Potential Barriers to Implementation: Funding; Lack of business owner support
· Stakeholders and Partners: Travis County; Business owners
· Measures of Success: Reduced pedestrian incidents; more efficient traffic flow
· Potential Funding Needs and Sources: Local taxes

	Objective: Utilize the maintenance plan to address prioritized road needs as funding is available

	Action
	Timeline
	Start Date
	Responsible Party

	Review street installation requirements in subdivision ordinance to ensure they require developers to put in high quality streets
	6 months
	TBD
	VOV Council; Public Works Committee

	Ensure road maintenance is done to the highest standards
	On-going
	On-going
	VOV Council; Public Works Committee

	Maintain city streets as needed to minimize significant and costly repairs
	On-going
	On-going
	VOV Council; Public Works Committee

· Potential Barriers to Implementation: Funding
· Stakeholders and Partners: TxDOT; Travis County; developers
· Measures of Success: Efficient road maintenance
· Potential Funding Needs and Sources: Local taxes; bonds or certificates of obligation; road tax or other dedicated fund

	Objective: Consider the implementation of a road maintenance tax or special fund to provide adequate funding for maintenance

	Action
	Timeline
	Start Date
	Responsible Party

	Research other communities to determine what options are available and appropriate (such as a dedicated portion of sales tax, so possibly a portion of the 1% available from leaving Cap Metro)
	1 year
	TBD
	VOV Council; Public Works Committee

	Develop funding mechanism if support exists to do so
	1 year
	TBD
	VOV Council; Public Works Committee

· Potential Barriers to Implementation: Lack of support for higher / new taxes, funding
· Stakeholders and Partners: Village residents
· Measures of Success: Roads are maintained
· Potential Funding Needs and Sources: Minimal

PUBLIC SERVICES

Goal: Provide public services to the extent necessary to protect the citizens’ vision for the Village of Volente, bearing in mind that the community desires minimal taxes and minimal services.

	Objective: Provide public education about fire and flood response to residents

	Action
	Timeline
	Start Date
	Responsible Party

	Work with VFD, ESD 14 and others to develop an education component for public such as Fire Wise community, evacuation plan.
	6 Months
	TBD
	Public Safety Committee

	Revise Village website to include a public safety page with information
	3 Months
	TBD
	VOV staff

	Provide education to residents through Neighborhood Associations, volunteers, or other local events.
	On-going
	On-going
	Public Safety Committee; Volunteers

· Potential Barriers to Implementation: Lack of communication and coordination
· Stakeholders and Partners: Neighborhood Associations; VFD, ESD 14
· Measures of Success: Safety page on website by March 2020; education program available March 2020
· Potential Funding Needs and Sources: Minimal

	Objective: Continue mosquito control

	Action
	Timeline
	Start Date
	Responsible Party

	Provide adequate funding for mosquito control methods, ex: charcoal tabs
	On-going
	On-going
	VOV Council; VOV Staff

	Provide education to property owners to mitigate mosquito breeding (part of newcomer packet)
	On-going
	On-going
	Village staff; VOV Council

· Potential Barriers to Implementation: Minimal
· Stakeholders and Partners: Property owners
· Measures of Success: Mosquito abatement continues
· Potential Funding Needs and Sources: local taxes

	Objective: Develop an Information Packet for Builders and Developers about Village policies, standards, expectations, etc.

	Action
	Timeline
	Start Date
	Responsible Party

	Research other communities to determine what is typically included in these types of publications
	6 Months
	TBD
	PR/Communication Committee; Chamber of Commerce; VOV Staff

	Develop a list of desired information to include (e.g. solar panels; xeriscaping; floodplain; rainwater harvesting)
	3 Months
	TBD
	PR/Communication Committee; Chamber of Commerce; VOV Staff

	Print and distribute booklets as needed and revise website to include information
	3 Months
	TBD
	VOV Staff

· Potential Barriers to Implementation: Minimal; funding for printing, lack of volunteers
· Stakeholders and Partners: Chamber of Commerce; area builders
· Measures of Success: booklet available and website revised by June 2020
· Potential Funding Needs and Sources: Printing costs, but can be printed on demand

	Objective: Minimize dust from commercial parking lots

	Action
	Timeline
	Start Date
	Responsible Party

	Work with commercial property owners to minimize dust from parking lots.
	On-going
	On-going
	VOV Council; Public Works Committee

· Potential Barriers to Implementation: Lack of cooperation/support from business owners
· Stakeholders and Partners: Business owners
· Measures of Success: Parking lot dust is keep to a minimum
· Potential Funding Needs and Sources: Business owner funded

	Objective: Review nuisance ordinances every 5 years

	Action
	Timeline
	Start Date
	Responsible Party

	Research other communities to determine best practices
	3 Months
	TBD
	Village staff; Planning and Zoning Commission

	Evaluate regulations through lens of community vision and priorities
	3 Months
	TBD
	Village staff; Planning and Zoning Commission

	Determine needed changes
	3 Months
	TBD
	Village staff; Planning and Zoning Commission

	Revise ordinances as needed
	6 Months
	TBD
	Village staff; Planning and Zoning Commission; VOV Council

· Potential Barriers to Implementation: Minimal, lack of citizen support
· Stakeholders and Partners: Developers
· Measures of Success: Evaluation completed by March 2024; changes made as needed
· Potential Funding Needs and Sources: Professional services fees; local taxes

	Objective: Develop an Information Packet for new property owners about Village policies, standards, expectations, etc.

	Action
	Timeline
	Start Date
	Responsible Party

	Research other communities to determine what is typically included in these types of publications
	6 Months
	TBD
	PR/Communication Committee; VOV Staff

	Develop a list of desired information to include (e.g. Volunteer Fire Department; solar panels; rainwater harvesting; flood response and evacuation; xeriscaping; mosquito control; PEC tree trimming / removal)
	3 Months
	TBD
	PR/Communication Committee; VOV Staff

	Print and distribute booklets as needed and revise website to include information
	3 Months
	TBD
	VOV Staff

· Potential Barriers to Implementation: Minimal; funding for printing
· Stakeholders and Partners: Chamber of Commerce; area builders; area realtors
· Measures of Success: booklet available and website revised by June 2020
· Potential Funding Needs and Sources: Printing costs, but can be printed on demand

	Objective: Review land use and development ordinances every 5 years

	Action
	Timeline
	Start Date
	Responsible Party

	Research other communities to determine best practices
	3 Months
	TBD
	Village staff; Planning and Zoning Commission

	Evaluate regulations through lens of community vision and priorities
	3 Months
	TBD
	Village staff; Planning and Zoning Commission

	Determine needed changes
	3 Months
	TBD
	Village staff; Planning and Zoning Commission

	Revise ordinances as needed
	6 Months
	TBD
	Village staff; Planning and Zoning Commission; VOV Council

· Potential Barriers to Implementation: Minimal
· Stakeholders and Partners: Current providers; developers
· Measures of Success: Evaluation completed by March 2024; changes made as needed
· Potential Funding Needs and Sources: City Attorney costs; local taxes

	Objective: Review development fee schedule, contracts, providers, etc. every 5 years

	Action
	Timeline
	Start Date
	Responsible Party

	Research other communities to determine range of fees, etc.
	3 Months
	TBD
	Village staff; VOV Council

	Evaluate existing providers and contracts
	3 Months
	TBD
	Village staff; VOV Council

	Determine needed changes
	3 Months
	TBD
	Village staff; VOV Council

	Revise fees and contracts as needed
	6 Months
	TBD
	Village staff; VOV Council

· Potential Barriers to Implementation: Minimal
· Stakeholders and Partners: Current providers; developers
· Measures of Success: Evaluation completed by March 2020; fees are maintained at needed rates to fund services
· Potential Funding Needs and Sources: City Attorney costs; local taxes

FUTURE LAND USE

Goal: Through land use and zoning controls, protect the vision that the citizens of Volente have for their community.

	Objective: Ensure future development fits community vision

	Action
	Timeline
	Start Date
	Responsible Party

	Educate decision makers (Council and P&Z members especially) about community vision and priorities
	On-going
	On-going
	Village staff; Planning and Zoning Commission

	Continue public engagement and outreach to stay abreast of public priorities and concerns
	On-going
	On-going
	VOV Council; Village staff; Planning and Zoning Commission

	Utilize Comprehensive Plan, future land use plan, and other tools in decision making
	On-going
	On-going
	VOV Council; Village staff; Planning and Zoning Commission; Village Council

	Educate developers and property owners about community vision and priorities
	On-going
	On-going
	Village Staff; PR/Communications Committee

	Develop lot inventory to gauge land availability/suitability for different residential types. (could use college students as class project)
	6 Months
	TBD
	VOV Council and/or Planning and Zoning Commission

· Potential Barriers to Implementation: Minimal
· Stakeholders and Partners: Volente Neighborhood Assoc; HOA; developers; property owners; Neighborhood Associations
· Measures of Success: Lot inventory complete by June 2024, development meets community values and priorities
· Potential Funding Needs and Sources: Minimal

	Objective: Identify and promote businesses and amenities that will complement the lakeside community of Volente and desire of residents.

	Action
	Timeline
	Start Date
	Responsible Party

	Cooperative grocery / coffee shop
· Explore potential
· Consider funding opportunities
· Develop organization / structure
	1 year
	TBD
	Chamber of Commerce; Task Force

	Develop an Economic Development Committee to take leadership of this effort
	6 Months
	TBD
	VOV Council

	Work with Chamber of Commerce and residents to identify list of desired businesses
	6 Months
	TBD
	Eco Dev Committee

	Develop outreach to potential business owners / area businesses about benefits of locating in Volente
	1 Year
	TBD
	Eco Dev Committee

· Potential Barriers to Implementation: Small market potential; lack of through traffic and access; funding; lack of citizen support/interest
· Stakeholders and Partners: Chamber of Commerce, developers; property owners
· Measures of Success: Determination of viability of grocery store / coffee; Eco Dev Committee in place by June 2020
· Potential Funding Needs and Sources: Local businesses; cooperative membership sales (if that is the selected option)

	Objective: Consider the development of a community center 	Comment by Chris Holtkamp: Should this be moved to the Parks section?

	Action
	Timeline
	Start Date
	Responsible Party

	Develop a Task Force to explore the development of a community center
	3 Months
	TBD
	VOV Council

	Develop education and outreach campaign to gauge support for this effort
	6 Months
	TBD
	Task Force

	If support exists, identify a location and design
	6 Months
	TBD
	Task Force

	Develop a fundraising plan for development and identify on-going funding needs and source and responsible party
	6 Months
	TBD
	Task Force

	Develop community center
	1 Year
	TBD
	Task Force

· Potential Barriers to Implementation: Lack of support from residents; funding
· Stakeholders and Partners: Property owners; Neighborhood Associations (HOA); Volente Neighborhood Association
· Measures of Success: Support determined by June 2021; if support exists, plan in place by June 2022; center opened in June 2023
· Potential Funding Needs and Sources: $100,000 - $250,000 depending on land availability and cost as well as design; local fundraising, sponsorships, grants

	Objective: Explore opportunities for full life-cycle housing options

	Action
	Timeline
	Start Date
	Responsible Party

	Research other communities to determine best practices
	3 Months
	TBD
	Village staff; Planning and Zoning Commission

	Evaluate support for potential changes to regulations to allow for more housing options (ex: garden home for over 55 year of old)
	3 Months
	TBD
	Planning and Zoning Commission

	Revise ordinances to allow for desired housing types, if not already included as part of 5 year ordinance revision process
	6 Months
	TBD
	Village staff; Planning and Zoning Commission

· Potential Barriers to Implementation: Resistance from property owners to allowing different housing types; lack of market demand
· Stakeholders and Partners: Developers; property owners
· Measures of Success: Revisions made to development ordinances if changes desired
· Potential Funding Needs and Sources: Professional services fees; local taxes

	Objective: Complete Site Development Ordinance

	Action
	Timeline
	Start Date
	Responsible Party

	Review best practices from other communities
	2 Months
	TBD
	VOV Council and/or Planning and Zoning Commission

	Develop recommendations for needed revisions / inclusions in the ordinance
	2 Months
	TBD
	VOV Council and/or Planning and Zoning Commission

	Revise ordinance to include best practices and recommendations
	3 Months
	TBD
	VOV Council and/or Planning and Zoning Commission

	Review draft ordinance with public to ensure support for changes
	3 Months
	TBD
	VOV Council and/or Planning and Zoning Commission

	Make any changes based on public engagement and submit to Council for adoption
	2 Months
	TBD
	VOV Council and/or Planning and Zoning Commission

	Adopt Site Development Ordinance
	2 Months
	TBD
	Village Council

· Potential Barriers to Implementation: Resistance from developers and property owners	
· Stakeholders and Partners: Developers; residents, City Attorney, City Engineer
· Measures of Success: Ordinance revised by end of 2019
· Potential Funding Needs and Sources: Professional service’s fees

PUBLIC WATER SUPPLY

Goal: Ensure the citizens of Volente have an uninterrupted supply of safe drinking water and have a reliable, environmentally safe means to treat and dispose of wastes.

	Objective: Review Water Quality Ordinance every 5 years

	Action
	Timeline
	Start Date
	Responsible Party

	Research other communities to determine best practices
	3 Months
	TBD
	Village staff; VOV Council

	Evaluate regulations through lens of community vision and priorities
	3 Months
	TBD
	Village staff; VOV Council

	Determine needed changes
	3 Months
	TBD
	Village staff; VOV Council

	Revise ordinances as needed
	6 Months
	TBD
	Village staff; VOV Council

· Potential Barriers to Implementation: Minimal
· Stakeholders and Partners: Developers, residents; LCRA, City Engineer
· Measures of Success: Evaluation completed by March 2024; changes made as needed
· Potential Funding Needs and Sources: Professional services fees; local taxes

	Objective: Encourage rainwater harvesting

	Action
	Timeline
	Start Date
	Responsible Party

	Provide information to developers and property owners about rainwater harvesting to (include in packets). Ex:
· System Providers
· Water Providers
	On-going
	On-going
	Village Staff

	Provide education and outreach to residents about benefits of rainwater harvesting
	On-going
	On-going
	Village staff; LCRA; PR/Communication Committee; Tx Parks & Wildlife; Take Care of Tx Org;

	Contact local water and system providers to negotiate potential discounts for residents
	On-going
	On-going
	City Staff

· Potential Barriers to Implementation: Minimal
· Stakeholders and Partners: Volunteers; Neighborhood Associations; Developers, Take Care of Texas.org; LCRA; Tx Parks & Wildlife
· Measures of Success: Rainwater harvesting becomes commonplace
· Potential Funding Needs and Sources: Minimal

	Objective: Explore public water utility services when it is practical and necessary

	Action
	Timeline
	Start Date
	Responsible Party

	Work with BCRUA to obtain access to waterline for Volunteer Fire Department emergency use.
	6 Months
	TBD
	VOV Council; Planning and Zoning Commission; Govt Affairs Committee; Public Works Committee

	Research options for emergency water access in times of drought
	6 Months
	TBD
	Public Works Committee

	Explore funding opportunities for needed infrastructure to support public water access
	1 Year
	TBD
	Public Works Committee

	Develop plan for infrastructure when determination is made to implement
	1 Year
	When needed
	Public Works Committee; Village Engineer

· Potential Barriers to Implementation: Resistance from residents	
· Stakeholders and Partners: Developers; residents; BCRUA; LCRA; Tx Rural Water Board; State Water Implementation Fund for Tx (SWIFT)
· Measures of Success: Emergency access to BCRUA waterline in place by end of 2019 (or at least permission obtained); plan in place for emergency drought response and access by January 2020
· Potential Funding Needs and Sources: Minimal for planning; VOV Reserve/surplus line item budget could be used for access to BCRUA line

ENVIRONMENT QUALITY

Goal: Provide an environment of clean air, water, and land for the citizens of Volente and provide a safe, sustainable habitat for wildlife, while attempting to maintain the Volente Vision of minimal government, regulation, and spending.

	Objective: Promote xeriscaping and oak wilt mitigation

	Action
	Timeline
	Start Date
	Responsible Party

	Include information about xeriscaping, tree preservation, and oak wilt to developers and property owners in educational packets
	On-going
	On-going
	Village staff, Neighborhood Associations, Take Care of Texas Org; Tx Parks & Wildlife

	Develop education and outreach to support these efforts and benefits of xeriscaping for habitat
	6 Months
	TBD
	Volunteers; Neighborhood Associations, Take Care of Texas Org; Tx Parks & Wildlife

	Review/updated Tree Ordinance to:
· Preserve significant & heritage trees
· Reduce nuisance trees such as Cedar
	1 Year
	TBD
	VOV Council and/or Planning and Zoning Commission

· Potential Barriers to Implementation: Resistance from residents and developers
· Stakeholders and Partners: Developers; residents, Take Care of Texas Org; Tx Parks & Wildlife
· Measures of Success: Xeriscaping increased in new development; updated tree ordinance
· Potential Funding Needs and Sources: Minimal

	Objective: Minimize impacts to environmental quality

	Action
	Timeline
	Start Date
	Responsible Party

	Work with property owners to minimize dust from parking lots
	On-going
	On-going
	VOV Council; Public Works

· Potential Barriers to Implementation: Lack of cooperation from property owners
· Stakeholders and Partners: LCRA for water quality enforcement issues; property owners;
· Measures of Success: Reduced dust; reduced storm water runoff / pollution
· Potential Funding Needs and Sources: Local taxes; property owners

	
	
Objective: 	Consider inclusion of Low Impact Development (LID) standards in new development

	Action
	Timeline
	Start Date
	Responsible Party

	Research best practices
	6 Months
	TBD
	VOV Council and/or Planning and Zoning Commission; LCRA

	Consider recommendations for inclusion in revision of land development ordinances/codes
	6 Months
	TBD
	VOV Council and/or Planning and Zoning Commission;

	Consider LID standards to capture runoff from paved parking lots and other impervious covers
	1 year
	TBD
	VOV Council and/or Planning and Zoning Commission

	Educate developers and property owners on benefits of LID even if not required in new development
	On-going
	Ongoing
	Village staff

· Potential Barriers to Implementation: Resistance from residents, developers & business owners 	
· Stakeholders and Partners: Developers; residents; LCRA
· Measures of Success: Education and outreach on benefits of LID begins January 2024; ordinances updated (if desired) December 2024
· Potential Funding Needs and Sources: Minimal to update ordinances with LID standards; Minimal other

	Objective: Minimize Environmental Impacts

	Action
	Timeline
	Start Date
	Responsible Party

	Encourage recycling and proper garbage disposal
	On-going
	On-going
	Village Staff; Neighborhood Associations

	Explore options to provide recycling and household hazardous waste collection services
	1 Year
	TBD
	Village Staff; Public Works Committee; Tx Disposal Systems

	Encourage waste collection companies to provide recycling, household waste, and bulky trash collection	Comment by Chris Holtkamp: Does the city contract with providers or is it just individual property owners who do? If the city has a contract or franchise agreement, that can be part of the contract negotiation to provide this service
	1 Year
	Yearly
	Village Staff

· Potential Barriers to Implementation: Funding, lack of providers	
· Stakeholders and Partners: Developers; residents; LCRA; Travis County; Texas Disposal Systems
· Measures of Success: Recycling services available, regular HHW and bulk collection available
· Potential Funding Needs and Sources: Costs paid by residents to service providers

COMMUNITY IMAGE

Goal: Maintaining and strengthening both the Village’s image as a community of excellence and leisure, as well as its identity as a small lakeside community.

	Objective: Consider seasonal events and festivals

	Action
	Timeline
	Start Date
	Responsible Party

	Build capacity at the Chamber of Commerce to take ownership and leadership of event development
	1 Year
	TBD
	Chamber of Commerce; PR/Communication Committee; Village Staff

	Identify opportunities for events that will serve residents and potentially attract visitors
	6 Months
	TBD
	Chamber of Commerce; PR/Communication Committee; Village Staff

	Identify volunteers, sponsors, and other needed resources for events
	On-going
	On-going
	Chamber of Commerce; PR/Communication Committee; Village Staff

	Conduct events throughout the year
	On-going
	On-going
	Chamber of Commerce; PR/Communication Committee; Village Staff

· Potential Barriers to Implementation: Lack of capacity at Chamber; lack of interest for events; lack of volunteers
· Stakeholders and Partners: Residents; Neighborhood Associations; Village of Volente; Business owners
· Measures of Success: Capacity of Chamber expanded by end of 2020; positive feedback on events held
· Potential Funding Needs and Sources: Dependent on scale of events; local fundraising and sponsorships; grants

	
Objective: Protect Public Health and Safety

	Action
	Timeline
	Start Date
	Responsible Party

	Discourage littering and improper trash disposal (i.e. illegal dumping)
	On-going
	On-going
	Everyone

	Provide adequate trash receptacles where needed and ensure regular collection
	On-going
	On-going
	VOV Council; Village staff

	Discourage abandoned buildings
	On-going
	On-going
	VOV Council; Village staff

	Create a Community Day to provide clean-up and other services to the community
	1 Year
	TBD
	Safety Committee; PR/Communications Committee; Neighborhood Associations

	Encourage use of blue address signs
	On-going
	On-going
	Village staff; Neighborhood Associations; Safety Committee; VFD/ESD 14

	Educate on services of bulky trash day
	On-going
	On-going
	Village staff; PR/Communications Committee; Neighborhood Associations

· Potential Barriers to Implementation: Funding and staffing for nuisance controls
· Stakeholders and Partners: Residents; Chamber of Commerce; LCRA; Travis County Sheriff
· Measures of Success: Trash and littering reduced; community day in 2020; blue signs on all homes
· Potential Funding Needs and Sources: Cost of collection of public waste receptacles; staffing for nuisance control; local taxes

PARKS AND OPEN SPACE

Goal: Preserve in an unimpaired state the natural and cultural resources and values of the open spaces, green spaces, greenbelts, buffer zones, and significant cultural sites of the Village for the enjoyment, education, and inspiration of the citizens of Volente, and to further a sense of the community

	Objective: Partner with Balcones Conservation Preserve to provide educational awareness and public access to conservation lands

	Action
	Timeline
	Start Date
	Responsible Party

	Identify responsible party to develop relationship with BCP
	6 Months
	TBD
	VOV Council; Environmental Committee

	Include information about BCP in developer and homeowner education packets
	On-going
	On-going
	Village staff

	Consider events to celebrate Balcones Canyonland Preserve
	1 Year
	TBD
	PR/Communication Committee, Village Staff

· Potential Barriers to Implementation: Lack of interest
· Stakeholders and Partners: Developers; residents; BCP staff
· Measures of Success: More interest and awareness of BCP
· Potential Funding Needs and Sources: Minimal

	Objective: Consider development of Parks Foundation

	Action
	Timeline
	Start Date
	Responsible Party

	Explore best practices and examples of foundations from other communities
	6 Months
	TBD
	Parks Committee

	Establish goals for organization
	3 Months
	TBD
	Parks Committee

	Recruit volunteers and leadership for the Committee
	6 Months
	TBD
	Parks Committee

	Establish Foundation
	6 Months
	TBD
	VOV Council

· Potential Barriers to Implementation: Lack of interest / volunteers
· Stakeholders and Partners: Developers; residents
· Measures of Success: Foundation created by end of 2020
· Potential Funding Needs and Sources: Minimal

	Objective: Develop a viability study of the property near Jackson and Lime Creek as a Village park

	Action
	Timeline
	Start Date
	Responsible Party

	Evaluate property for potential use as a park and desired amenities if developed
	6 Months
	TBD
	Parks Committee

	Develop funding plan for any improvements and on-going maintenance if to be developed
	6 Months
	TBD
	Parks Committee / Park Foundation

	Develop and implement plan for park
	1 Year
	TBD
	Park Foundation

· Potential Barriers to Implementation: Resistance from residents to fund expense of park
· Stakeholders and Partners: Developers; residents, local businesses
· Measures of Success: Decision made on if park to be developed by June 2020; park opened (if pursued) by end of 2021
· Potential Funding Needs and Sources: Dependent on amenities desired; local fundraising, sponsorships, grants

	Objective: Continue maintenance of Steichen Park

	Action
	Timeline
	Start Date
	Responsible Party

	Ensure adequate resources for maintenance
	On-going
	On-going
	VOV Council

	Develop volunteers to help maintain and improve the park
	On-going
	On-going
	Parks Committee

· Potential Barriers to Implementation: Funding
· Stakeholders and Partners: Residents; business owners
· Measures of Success: Park is maintained and used
· Potential Funding Needs and Sources: Minimal

	Objective: Determine fate of Mohlberg Park

	Action
	Timeline
	Start Date
	Responsible Party

	Contact Travis County / others responsible for prohibiting access to the park
	1 Month
	TBD
	Village staff

	Determine what, if anything, can be done to either obtain access or surrender park to other entity
	6 Months
	TBD
	Village staff; VOV Council

	Determine course of action
	3 Months
	TBD
	VOV Council

· Potential Barriers to Implementation: Lack of response from responsible parties; lack of ownership from them
· Stakeholders and Partners: Travis County; BCP
· Measures of Success: Decision is made on what to do with that property
· Potential Funding Needs and Sources: Minimal

image1.jpeg

