CHAPTER IV

Munson Township Plan

This chapter presents the Munson Township Plan in three sections. The land use section describes the intended locations, extent, and nature of the areas of the township planned for various uses, including residential, business, institutional, public service, and parks, preserves, open spaces and other resource preservation targets. The transportation section describes selected planned improvements and policies relating to roads. The utilities section addresses policies relating to potable water, sanitary waste disposal, and fire protection resources.

Land Use Section

Introduction

The following text describes the Munson Township Plan Land Use Section. It is suggested that it be read together with the land use map to understand the types and locations of land uses proposed.

The land use section sets forth the recommended and preferred uses of land and is a guide for zoning decisions. It is suggested the reader understands that the land use section is not a zoning resolution or a zoning map. Amendments to the township zoning resolution and map may only be made by action of the Township Trustees subsequent to public process as prescribed by law. All of the land use recommendations will require additional evaluation by the Zoning Commission and possible preparation of new zoning legislation.

It is suggested the reader also understand that the land use section does not encourage more rapid or complete development of Munson Township. It is necessary to identify the planned land uses for all properties, even if the property ultimately remains untouched for decades. It is hoped, however, that as much as possible of Munson Township will remain open and green for a long time to come and that some of the actions proposed in this plan will preserve many of those areas in perpetuity.

Land Use Patterns and Trends

Existing Land Use: The existing land use map of the township was prepared on a parcel level basis by the County Planning Commission staff (see Map 41). Table 41 outlines the various land use categories situated in the township and the percentage of land area each specified use occupies.
Existing land uses have been divided into thirteen (13) categories. The amount and percentage of land in each category is as follows:

Table 41

Existing Land Use

Munson Township
	Land Use Category
	Acres
	%

	Agricultural
	1,528.15
	9.26%

	Commercial
	119.95
	0.73%

	Industrial
	45.69
	0.28%

	Institutional
	531.99
	3.23%

	Mined Lands
	284.03
	1.72%

	Outdoor Recreation (privately owned)
	1,527.73
	9.27%

	Permanent Open Space
	624.67
	3.8%

	Public
	34.83
	0.2%

	Public Recreation
	670.76
	4.10%

	Public Utility
	1.34
	0.01%

	Residential Single Family
	6,061.38
	36.77%

	Residential Multi Family
	9.15
	0.06%

	Roads
	581.54
	3.53%

	Vacant
	4,457.04
	27.04%

	Total
	16,478.25
	100.00%

[image: image1.png]Map 41

]
i fanar,

Ul
L

Land Use Categories

] Agrcuitral Munson Township

[Commercial

[[Existing Land Use

Mined Lands
[Outdoor Recreation (privately owned),
[Permanent Open Space) surface Water
[Public
[l Public Recreation 3000 0 3000 6000 Feet
[Public Utiity I ——
[Residential Single-family

[Residential Mult-family Source: 2000 Orthophotagraphy & Auditor's Office

Il Foads Prepared by. Geauga County Planning Commission 2002
[Vacant pared by Beaty Y o

A description and analysis of each of the land use categories follows:

Agriculture: over 1,500 acres or 9% of the land area in Munson is in active agricultural use.

It is probable that existing agricultural activities will gradually follow the pattern in most developing communities. Conventional field crops and livestock operations cannot produce sufficient revenues to offset the landholding costs or the potential profit of sale for development. Some specialty crops (fruit, vegetables, flowers, nursery stock), especially where coupled with on-site specialty retail operations, can actually flourish as a result of an increasing local market (that is, more residents/customers). The same can be anticipated for some horse boarding/riding operations. It is very difficult, however, for land-consuming agricultural production uses to resist economic forces. Many farmers like the fact that their land is increasing in value and that they have the profitable option of selling to a developer when they or their families no longer are able or willing to farm.

Commercial: includes convenience goods and services, automobile sales, parts and service, shopping goods and services, offices, and the like. Only about 1% of the community is developed for this use. Commercial and office activity is concentrated in three locations:

· Mayfield Road at Fowler’s Mill Road. This area includes four retail stores (rugs, wheel covers, clothing/embroidery shop, and garden center/produce market), a restaurant, service operations (heating/cooling contractor, plumbing/heating contractor, and auto body shop), a karate studio and a fitness studio, and several offices. The area also includes a church and abuts the Alpine Valley commercial recreation area.

Evaluation of this area suggests that while it exists as a result of historic precedent, current conditions represent a serious safety issue. The presence and condition of several of the retail/service uses at this location suggests that there is limited demand/competition for commercial space needs in this location.

· Mayfield Road from Bass Lake Road to Claridon Township. This largely undeveloped commercial area includes a collection of very old commercial uses and some newer development. Commercial activity is concentrated at the two intersections, Bass Lake Road and S.R. 44. The Bass Lake Road intersection includes two retail uses (convenience store and specialty foods store), service uses (auto repair, muffler shop, attorney office, kitchen/bath contractor) and a commercial recreation use (the golf driving range/batting cages). This area also includes an ODOT highway service site. The S.R. 44 intersection includes a gas station, country store, an inn/tavern, and auto sales.

Uses scattered along Mayfield Road between these two intersections include the drive-in theater, a bar, auto body repair, tractor repair, traffic signal service, and scattered residences.

· S.R. 44 south of Bean Road. This area hosts a growing concentration of office and medical uses, including the sheriff’s office and other facilities along Hospital Drive. It is suggested proximity to the complex of county offices and the medical facilities encourage increased office development in this area.

Industrial: this area is concentrated on the west side of S.R. 44, south of the City of Chardon, and consists of about 46 acres. The industrial area has the advantage of being separated from most residential areas of the township and having access to S.R. 44. It is suggested future industrial development patterns in this area be planned to minimize potential points of traffic conflict on this heavily traveled state highway.

Institutional: encompasses public and private schools, government facilities, churches, and cemeteries. This category is comprised of over 500 acres or 3% of the land area in Munson. The largest of Munson’s institutional properties are those owned by Notre Dame, followed by the properties held by Heather Hill. Institutional uses may be important sources of employment, attractive amenities for some residents, and may preserve, temporarily or permanently, large areas of open space. They may also generate significant traffic impacts and may be tax exempt.

Mined Lands: this category consists primarily of the Best Sand operation located in the northeast section of the township. Approximately 280 acres or almost 2% of the land is classified under this use.
Outdoor Recreation: includes large scale privately owned recreation facilities such as golf courses. Several properties have been developed in outdoor recreation uses in Munson Township, comprising over 1,500 acres or 9% of the community’s land base. The advantages of these uses are their taxpaying status, outdoor/open space character, compatibility (in most cases) with residential uses, and attraction as a recreation amenity. Four of these establishments (Berkshire Hills Golf Course, Alpine Valley Ski Area, Greens of Mayfield, and Sand Ridge Golf Club) are located on Mayfield Road where their broad frontages tend to reduce the points of traffic conflict and contribute to a “green, open space” image for the community.

Permanent Open Space: totals over 1,000 acres or 6.5% of the land area in Munson. Primarily, it includes property held under the ownership of the Geauga Park District as well as Bass Lake and its immediate surrounds.

Public: addresses property owned or in use by governmental entities excluding parkland. Over 260 acres or 1.6% of the township is in this land use category.

Public Recreation: includes state, county, or township property used for recreation purposes. The township maintains two park sites, including the recreation area behind the township hall on Auburn Road, and the new recreation facility on Bass Lake Road behind the elementary school.

Public Utility: property owned or in use by public utility companies representing only just over an acre of land in the township.
Residential Single Family: includes properties that are used for single-family dwellings. About 6,000 acres or 37% of the township is in this classification.

Residential Multi-Family: consists of residential land that contains two or more dwelling units per building. Only nine acres of land in Munson is being used for multi-family purposes.
Roads: all state highways as well as county and township roads. This totals over 580 acres or 3.5% of the land area in the township.
Vacant: includes any property that is not in use or classified under one of the other land use categories. Over 4,400 acres or 27% of the township is classified as undeveloped land.

No strong patterns of undeveloped areas emerge, although it is suggested the following significant clusters of large undeveloped sites be noted:

· Several large undeveloped properties are clustered in the area west of Fowlers Mill Road between Wilson Mills Road and Sherman Road.

· There are sizeable undeveloped areas in the four blocks abutting the intersection of Mayfield Road and Auburn Road.

· There are several large undeveloped properties on the south side of Mayfield Road between Bass Lake Road and S.R. 44, most with commercially-zoned frontages.

· There are significant undeveloped properties on both sides of Auburn Road south of Bean Road.

Land Use and Development Issues. Analysis of the existing patterns of land use, other characteristics of existing development, undeveloped properties, the zoning map, and anticipated effects of changes in areas outside of the township has raised several land use and development “issue areas.” It is suggested these issue areas be addressed in preparing this update to the Munson Township Plan and include both “opportunities” and “problems” upon which the township may choose to take action, either on its own or in concert with other organizations (e.g., abutting townships, the county, ODOT, the Geauga Park District, etc.).

The following issue areas have emerged from the data and analyses of the township. They were presented for public discussion before the preliminary draft of the plan update was prepared.

Mayfield Road Corridor. This state highway carries significant amounts of regional traffic through the core of the township. To date, its frontages have provided some attraction for businesses. The regional access it provides is important to the labor force, local businesses, and institutions.

Examination of development along Mayfield Road suggests that roughly 35-40% of the development character of the frontages is “set,” that is, not likely to change, including tightly subdivided residential areas and the frontage of the Geauga Park District property east of Auburn Road. Generally, with the exception of one or two properties (including the Berkshire Hills Golf Club property), the area west of Alpine Valley is subdivided into many small sublots and may considered to be well established.

The remaining 60-65% of the Mayfield Road frontages are developed in scattered lots, small and large vacant properties, or are in large properties which may have the potential for further frontage development. The frontages including Alpine Valley and eastward to the Claridon Township line have the potential to undergo a great deal of change. It is suggested thought be given to the future of Mayfield Road. Future development will radically change the character of the community in this area. Significantly greater traffic volumes will interface with a greatly increased number of turning movements at new access drives for residences and businesses and at the street entrances for new subdivisions.

The commercial areas at the intersections of Mayfield Road and Fowlers Mill Road (despite its limitations) and of Mayfield Road and Bass Lake Road have the greatest potential to benefit local residents with convenience retail and personal services. These areas and the remaining long commercial zoning strip along Mayfield Road may attract additional commercial development of a wide variety of types and layouts, most likely responding to and serving the increasing volumes of Mayfield Road traffic. These areas may become more convenient and attractive for retail sales and services to residents and business-people in the central part of Geauga County over the next 5-10 years as the central Geauga market grows and as the Chardon and Chester areas are seen as more congested and less convenient.

Examining these frontages in greater detail from west to east:

· Alpine Valley. This large open property is likely to remain as a ski recreation area as long as it is economically viable, but it is suggested thought be given to its future if the use is no longer viable.

· Fowler’s Mill Commercial Area. As discussed in earlier pages, this is a relatively weak commercial area, with some underutilized and deteriorated buildings, some vacant spaces. It is suggested its future be given attention.

· Several large, deep properties have frontage on Mayfield Road between Fowler’s Mill Road and Bass Lake Road. 35-40 new residential lots and their driveways or 6-10 new intersections outletting subdivisions may significantly affect traffic movement in this area.

· Increased development of the Heather Hill properties, including The Liberty assisted living complex and the YMCA, will increase traffic volumes in the areas of Mayfield Road, Bass Lake Road, and surrounding roads and intersections.

· Bass Lake Road and Mayfield Road Intersection. This is an increasingly busy intersection, located at one end of the zoned commercial strip. To the east is a mix of newer and older commercial uses. To the west is an undeveloped corner and frontage areas owned by Heather Hill.

· Bass Lake Road to S.R. 44. All of these properties fronting on Mayfield Road are zoned for commercial use. Future development may have great value as tax base. It is suggested attention be given to the function and appearance of this extensive commercial district.

· Mayfield Road and S.R. 44 Intersection. Given its position as a crossing of two major state highways, it is easy to imagine much traffic and more commercial development in this area in the future. The current uses are already cramped up against the right-of-way. This is probably the least attractive entry to the township. It is likely to be a high-demand location for future commercial development.

S.R. 44 Corridor. This area also carries a great deal of regional traffic, fortunately along the eastern edge of the township.

· Industrial Area, North of Mayfield Road. Future industrial development in this area may be a valuable tax base asset, although much of the land zoned for industry may not be developable after mining is completed. It is suggested access to S.R. 44 be a plus for industrial development in this area.

· Office Area. The office area along S.R. 44 near the county complex may be an important tax base opportunity. Increasing turning movements in this area due to development of the private offices, county service facilities, and hospital (much of this across the township line in Claridon) will conflict with the high volume traffic on the state highway.

Sherman Road. This core local road is being impacted by traffic from new subdivisions. It is an important local collector road serving existing and future residential developments. Future congestion and traffic on Mayfield Road may make Sherman Road an attractive alternate route to some drivers.

· Several large properties along Sherman Road west of Fowlers Mill Road have potential to generate significant increases in residential traffic. Increasing development is likely to force improvement of this road.

· Subdivisions are underway and more are likely between Auburn Road and Bass Lake Road. The situation is similar to the easterly segment described above.

· As noted previously, the offset of the two parts of Sherman Road at Auburn Road is likely to become an increasing traffic and safety problem and may require signalization.

Bass Lake/Chagrin River Corridor. The Chagrin River bisects the township from northeast to southwest. It passes through the core of the township at the location of the township hall, passes under Mayfield Road in a highly visible and deep valley, thence past the Notre Dame properties, into Fowlers Mill Golf Course and into The Rookery. This important water system is almost entirely in private ownership within Munson until it enters The Rookery (county park). This segment of the river (and sections further downstream) has been granted “scenic river” status by the State of Ohio, ODNR.

The river corridor presents a significant opportunity for environmental preservation and active recreation. Within the corridor is Bass Lake, a large and attractive water body in private ownership. A cooperative agreement has been consummated to convey it to the Trust for Public Land in conjunction with the Geauga Park District and the Chagrin River Land Conservancy.

Beaver Creek Corridor. A significant step to preserve part of this watercourse and its floodplain has already been taken in the acquisition by Geauga Park District of the segment between Bean and Mayfield Roads. It would be natural to continue this corridor north to Bass Lake and south to the Newbury Township line.

Institutional Impacts. Large institutions are important “corporate residents” which provide jobs, but not tax base (tax exempt). They also generate traffic and sometimes other impacts. It is important to consider the institutions’ plans along with possible positive and negative impacts in developing the community plan.

Other Impacts of Development. Increased demands for services and facilities will increase the cost of township government and will result in need for additional tax revenues. It is likely, as population and business density increases, that there will be increased demands for services and facilities, particularly fire/EMS service, road maintenance, and community recreation.

· Health and Sanitation. Proper installation and maintenance of septic systems will be essential to protect both surface water and groundwater resources, particularly as more homes are constructed with these systems. Mandatory inspections and repair/maintenance may be essential to protect public health.

· Increasing development will create greater draws on the groundwater resources. Information is limited about the capacity of the groundwater aquifers and the amount of development which they can support.

· Loss of “Rural Character.” Development will change the character of the community. There may be a loss of “long views” across vacant or agricultural use properties, a greater “sense of density” along major highways, and infilled commercial and industrial areas. It is suggested attention be given to establish the image the community wants and to preserve the key features which are valued.

· Increasing development will impact natural areas, especially streams and wetlands. It is suggested the natural areas be protected from erosion, siltation, and loss of vegetative cover.

While it is anticipated that these institutions will continue as important corporate residents of the community, it is recommended that the township discourage significant expansion of these institutions in land area. It is also recommended that the township discourage the construction of additional large, tax-exempt institutions. The purpose of this recommendation is to preserve tax-productive properties and to minimize the impacts of large tax-exempt institutions.

It is suggested institutions that are appropriate in scale and impact in the community, such as schools and places of worship, be accommodated as conditionally permitted uses in residential districts. Therefore, it is suggested the existing institutional districts be rezoned to residential.

Public Service Buildings.

The locations of several public service buildings are important in the land use plan for the township.
· Township Hall. The present site of the township hall is a visible location in the core of the community. Its location on the proposed Chagrin River preservation/recreation corridor contributes to the viability of the corridor concept.

· Fire Station(s). The current fire station provides adequate space for fire administration and operations at this time although its location in the bottom of the river valley presents a problem for heavy vehicles attempting to get up speed for emergency response trips. It may be difficult to provide adequate protection from this single site to the projected future residential development, together with the limited commercial and industrial growth that is anticipated. The township will need to re-assess fire and rescue protection needs in the coming years.

· Service Garage. The service garage is located west of the township hall on Sherman Road. It provides enclosed space for central operations of the township service crew and equipment storage and repair. While the facility meets the current needs of the township, additional building space will be required as the demand for services increases proportionate to increases in road and ditch miles.
· Public Schools. Current Chardon School District planning anticipates construction of a new high school and to absorb additional grades into the middle school, thus eliminating crowding in the elementary and middle school facilities.
· County Properties. Some expansion of governmentally related uses may be a necessity due to the demand for county services. It is suggested such uses be recognized in the zoning resolution accordingly.
Parks, Preserves, Open Spaces, Other Resource Preservation Targets

Natural features such as water courses, extremes of topography, wetlands, open spaces, woodlands, and plant and wildlife habitat have attracted many Munson residents to this community. For some, this is an aesthetic attraction. For others it is an appreciation of the benefits of these resources to human quality of life. There is also growing recognition among community development professionals and scientists of the importance of natural resources, such as floodplains, wetlands, and mature natural vegetation, in protecting upstream and downstream properties from damage as well as other environmental benefits.

Thirty “resource preservation targets,” which include examples of many of the natural features described above, have been identified in Chapter III of this plan. It is anticipated that this list of targets will be continuously increased over time and enhanced with more detailed information about each target. It is suggested reference be made to Review and Evaluation of Environmental Data: Munson Township, Geauga County, Ohio, a report prepared by ACRT, Inc. for the township in 1997. This report details many important natural features of the township that are also deemed resource preservation targets.
While some of these resources are, or are proposed in this plan to be, protected in public parks, it is recognized that many of the valuable natural areas are located on private properties over which the owners exercise rights including, in some cases, the rights to remove or alter the resources. These property-by-property changes may, individually and collectively, significantly change the environmental character and quality of the community. Education and incentives are, therefore, important means of aligning the use and enjoyment of private properties with the community-held values of environmental preservation.

This plan, and the Review and Evaluation study referenced above, recommend measures by which these environmental values may be protected and promoted on both public and private properties. Specific locations for the preservation of some of the key environmental resources are identified in this section of land use recommendations. They are supplemented by the policies and implementation measures listed elsewhere in this plan.

These sites are designated as resource preservation targets in the Munson Land Use Plan. General locations are indicated on the resource preservation targets map.

Table 42

Resource Preservation Targets

Munson Township

	ID #
	Resource Preservation Targets

	1
	Koelliker Fen (Cleveland Museum of Natural History)

	2
	East Branch of the Chagrin River

	3
	The View From Fowler’s Mill Road Bridge (over East Branch Legend Creek), Whale Rock, Moccasin Falls

	4
	(reserved)

	5
	Planting Island at the Intersection of Auburn Road and Wilson Mills Road

	6
	View on Auburn Road, North and South Across Chagrin River Valley

	7
	Spring Book Trout Stream (Geauga Parks Preserve, No Admittance)

	8
	Bass Lake

	9
	Walter C. Best Park

	10
	Chagrin River

	11
	Sherman Road and Auburn Road Crossing of the Chagrin River

	12
	Views on Klatka Hill, Northwest Across Chagrin River Valley

	13
	Fowler’s Mill Area, Historic Structures

	14
	Views From Mayfield Road at Fowler’s Mill Across Chagrin River Valley

	15
	Alpine Valley Ski Facility

	16
	Mayfield Road Crossing of the Chagrin River

	17
	Rock Cuts on Mayfield Road

	18
	The Rookery Geauga Park and Preserve, Heron Nesting Area, Historic Trolley Station Site

	19
	Views from Butternut Road, Northwest Across Chagrin River Valley

	20
	Township Cemeteries on Auburn and Fowlers Mill Roads

	21
	Views of Bean Road/Auburn Road Intersection, West Across Chagrin River Valley

	22
	(reserved)

	23
	Beaver Creek

	24
	Fens on Beaver Creek

	25
	Views from Bass Lake Road South and Southwest

	26
	Butternut Creek

	27
	Mayfield Drive-In (one of few remaining drive-ins in northern Ohio)

	28
	Golf Courses (several locations), Open Space

	29
	Notre Dame and Cathedral Latin High School

	30
	Old Interurban Routes

Source: Discussions with Munson residents in public planning meetings.

[image: image2.png]Mulberry Rd

DT ST

Rockhaven Rd

28
-10‘%

&
X Codar Ra

Munson Township
Resource Preservation Targets

.. Preservation/Recreation n

7 Corridor
s Conservation Area 3000 0 3000 6000 Feet
=" |

Arows Indicate Aftractive Long Views

Source: Northstar Planning & Design
Prepared by Geauga County Planning Commission 2002

18
&

Public Parks and Preserves. Approximately 900 acres of land are already contained within public parks and preserves in Munson Township, as shown on the following table and map.

Table 43

Public Parks And Preserves

Munson Township

	ID #
	Public Park/Preserves
	Owner
	Acres

	1
	Best Preserve
	Geauga Park District
	100

	2
	Buff Charrd Preserve
	Geauga Park District
	15

	3
	Beaver Creek Preserve
	Geauga Park District
	82

	4
	The Rookery
	Geauga Park District
	444

	5
	Township Park
	Munson Township Trustees
	29

	6
	Koelliker Fen
	Cleveland Museum of Natural History
	12

	7
	Spring Brook Sanctuary
	Geauga Park District
	31

	8
	Township Park
	Munson Township Trustees
	165

	9
	Chagrin Land Conservancy
	Chagrin Land Conservancy
	9

	10
	Township Park
	Munson Township Trustees
	15

[image: image3.png]Map 43

Mulberry Rd

i

DT SToro]

Sherman Rd

-

Rockhaven Rd

o
P e 5588

e N

Munson Township
Public Parks & Preserves

Best Preserve M) Koslliker Fen N
Buff Charrd Spring Brook

Preserve Sanctuary
Beaver Creek [Township Park
Preserve Chagrin Land

The Rookery 9 Conservancy 0 000 BOOD Feet
Township Park e

Prepared by: G eauga Courty
Town Hall Planning Commission 2002

Township Park

The Land Use Plan illustrates the continuance of these existing facilities and the creation of the following two new park/preserve areas:

· The Chagrin Preservation/Recreation Corridor. The course of the Chagrin River and its attendant natural features, passing through Munson from northeast to southwest, is itself an important natural resource waterway. This area would be ideal for creation of an active recreation corridor. This corridor could include a walkway/bikeway of approximately 5.5 miles linking all of the primary public service facilities, non-profit institutions, and public parks in Munson (Best Preserve, Heather Hill/proposed YMCA, the township hall, Notre Dame/Cathedral Latin, Fowlers Mill Golf Course, and The Rookery) and linking several other proposed smaller corridors. At its north end, it would link Munson to the bikeway now under consideration from Middlefield to the City of Chardon. This corridor could incorporate much of the Chagrin River watercourse and Bass Lake. It could also follow, loosely, the route of the abandoned interurban trolley line which may afford favorable trail grades in some areas and cultural interpretive opportunities in others.
The importance of setting forth the corridor concept and taking the first steps toward its implementation cannot be understated. The concept itself is described in a general manner in this plan and will be brought to reality through a series of detailed studies, plans, negotiations, decisions and actions over time. It is suggested that this corridor, like many others around the country, will develop in piecemeal fashion and may not consistently follow the river, particularly in its early stages. In some areas it may be unprotected or it may be protected only by voluntary preservation easements while restricted from public use. It is suggested that it be made clear public acquisition and/or control of the entire corridor is not a requirement to achieve the preservation and recreation objectives of the corridor plan.
In addition to the “main line” of the corridor, several additional connecting corridors and two separate corridors (Butternut Creek and the East Branch of the Chagrin), have been indicated on the land use map for preservation or active recreation.
· Bass Lake. This privately-owned large lake (approximately 165 acres) is a significant element of the Chagrin River watershed. Its size and location in the headwaters of the Chagrin River watershed present a strong rationale for public investment and control. The area has the potential to provide passive recreation opportunities.

Acquisition efforts are nearly completed through a partnership of the Geauga Park District, Trust for Public Lands, and the Chagrin River Land Conservancy.

Preservation of Critical Resources on Private Properties. The majority of the land in Munson Township is privately owned and, except where public regulations are applicable, the aesthetic and environmental conditions of these properties are the responsibility of and within the control of the private property owners.

It is unlikely that the township will be able to protect all of the critical resource areas. It is essential therefore, that efforts be made to encourage, and where feasible, require preservation of these resources on private property. Several implementation measures are discussed in Chapter V.

Chagrin River: Scenic River Status

The Chagrin River starting in Munson from the Woodiebrook Road bridge extending downstream approximately 22 miles to the confluence with the Aurora Branch of the Chagrin River including adjacent lands one thousand feet in each direction from the normal waterlines of the river, as well as lands beyond the thousand foot width where such lands are necessary to preserve water conservation, scenic, fish, wildlife, historic or outdoor recreational values has been designated a “scenic river.” The underlying philosophy of the Ohio Scenic Rivers Program is preservation of the natural environment of its designated rivers. It is suggested uses of the river and adjacent banks be coordinated to protect the rights of private property owners while insuring maintenance of the highest environmental qualities for the benefits of all citizens as represented in the following objectives:

· Encourage all governmental agencies to assist in the planning and implementation of the protection of the river.

· Maintain the flood plain and adjacent ridgelines or banks, free of non-compatible land uses.

· Minimize land use conflicts with existing woodlands in the river area and recommend methods to protect them.

· It is suggested any development be guided by the land capability of the land to support the proposed development.

· Investigate and recommend management concepts for all public lands and easements.

· Identify point and non-point pollution problems and relay information to OEPA.

· Recommend methods to educate and inform the public about the concept and goals of the Scenic Rivers Program.

Land Use Plan

The following discussion is aimed at providing the basis for the adoption of compatible zoning regulations by Munson Township. The text is supplemented by the land use plan map, which illustrates the delineation of the various zoning districts discussed.

Residential Areas

The Munson Township Plan provides for approximately 13,608.31 acres of residential use in Munson Township, or 83.1% of the area of the township. This planned predominance of low-density single family dwelling use is traditional for Munson Township and fitting within the moderate to very low density nature of development in central Geauga County.

Traditional Single Family Areas
Single family dwellings are planned on sublots with a minimum usable average area of 3.5 acres. This standard has been extensively utilized in the community’s development and is now an essential characteristic of residential areas throughout the township, with the exception of limited areas in relatively old plats.

The 3.5 acre lot area is also the approximate minimum area required to locate a dwelling, water well, primary and secondary septic fields. This considers the factors of soil conditions, current waste disposal technology, health regulations, minimum setbacks, and other typical residential

It is appropriate to require a larger lot size where site conditions such as steep slopes, soils, wetness, flood conditions, wetlands, or depth to bedrock are limiting. It is also appropriate to require that new lots be similar in character to surrounding existing subdivisions.

Business Areas

Munson Township is, and is planned to be, a predominantly residential community. Residents have expressed a preference for restricting commercial and other business activity to certain areas of the township, expressing particular concern about potential impacts on residential areas. The community is well-served by the nearby concentrations of businesses and services in Chardon and Chester and the planned buildout population is not likely to generate a significant concentration of commercial market demand. While non-residential uses may be restricted, a limited amount of business uses in the community is recognized as necessary to provide such important benefits as jobs, tax base, and convenient goods and services.

A land use policy that concentrates commercial development is practical and appropriate and meets the needs for commercial goods and services and enhancement of tax base.
Current business areas include Commercial, Medical, and Industrial. It is recommended that a new zoning classification be considered, Commercial/Office/Service, as described below.

Commercial/Office/Service Area – Mayfield Road. It is recommended that a commercial/office/service district be created. This district is proposed as an addition to the current general commercial zone. It is envisioned that the addition of the commercial/office/service area development would be accompanied by measures to limit traffic through regulation of ingress/egress points, and parking. It is suggested visibility from surrounding districts be buffered by landscaping or natural areas. It is suggested maximum lot coverage not exceed 40% that is required by current zoning resolution requirements. It is suggested offices and services in this district be low impact to be compatible with the surrounding residential uses and to minimize the impact on township resources.

Two areas to examine for office/service uses are recommended on Mayfield Road between Bass Lake and Claridon Township:

· The first is located in the northeast corner of the intersection of Mayfield Road and Bass Lake Road, surrounding the proposed local commercial area and backing up to the golf club. These are smaller properties, several of which already have uses which fit the proposed land use category.

· The second comprises most of the property south of Mayfield Road, from Bass Lake Road to S.R. 44 which is not otherwise proposed for commercial use. The proposed area extends further to the south than the existing commercial zoning, encompassing the large properties with frontage on Mayfield Road. This area abuts the new township park and the north line of the Waterfowl Lane Subdivision. (As noted above, it is suggested extensive buffering be required along this line to protect the recreation and residential uses).
Industrial Areas

The majority of the land zoned for industrial use in Munson Township is located within the Best Sand mining operations. Subsequent to the completion of mining operations, it is suggested this land be rezoned to be compatible with the surrounding area and uses. It is suggested access to the area planned for industrial use be from S.R. 44.

Historic Commercial Area
Fowlers Mill Historic Commercial Area. This historic commercial area is burdened with a number of significant limitations to its potential for future development and even redevelopment for contemporary commercial uses. The current zoning district boundaries do not relate properly to the actual conditions of the area in terms of shallow setbacks of existing buildings from this major highway, steep topography, flood area, and the complications of steeply sloped highway approaches to the district and its intersection. For all of these reasons, it is recommended that this area of commercial use be reduced.

· It is suggested the zoning boundary lines be adjusted to: follow property lines; include only properties having frontage on Mayfield Road or with frontages on Fowlers Mill Road between Mayfield Road and the Chagrin River; include properties already developed for commercial use; exclude sizable properties which are not yet developed with any significant structures; and exclude properties platted or developed for residential use.

· It is suggested the commercial property owners be encouraged to coordinate access, including cross-access easements and joint drives; and improve property conditions, including exterior improvements to facades, signs, and landscaping.

· It is suggested the list of permitted uses for this district be tailored to discourage retail uses which generate high traffic volumes on the Mayfield frontages and to encourage office and service uses that respect the historic nature of the area.

Institutional Area

Munson hosts two prominent institutions. The Notre Dame site is home to a private high school, private elementary school, and a pre-school, in addition to the administrative and residential center for the Sisters of Notre Dame. The Heather Hill Complex is a well-known facility specializing in health care services.

While it is anticipated that these institutions will continue as important corporate residents of the community, it is recommended that the township discourage significant expansion of these institutions in land area. It is also recommended that the township discourage the construction of additional large, tax-exempt institutions. The purpose of this recommendation is to preserve tax-productive properties and to minimize the impacts of large tax-exempt institutions.

Medical Use Area

Medical District – S.R. 44. The area currently zoned for “medical use,” on both sides of S.R. 44 in the southeast corner of the township, is recommended for continuation.
Permanent Open Space/Recreation Areas

In recognition of environmentally sensitive lands and lands that will remain primarily in permanent open space -- such as that held by the Geauga Park District, the Chagrin River Land Conservancy, and the Munson Township Trustees – it is suggested an open space/recreation district be established. The creation of such a district would be compatible with existing and future uses planned for the affected area. It is suggested the text of the zoning resolution address specific uses allowed in the district and related regulations.

Table 44

Land Use Plan Categories

Munson Township

	Land Use Plan Categories
	Acres
	%

	Residential (single family, 3.5 acres)
	13,608.31
	83.1%

	Commercial
	361.04
	2.2%

	Industrial
	982.29
	6.0%

	Historic
	34.27
	0.2%

	Medical Use
	52.90
	0.3%

	Public Open Space/Recreation
	1,439.44
	8.2%

	Water
	384.20
	2.3%

[image: image4.png]TITTHH]
Py

I
1T

2]

Munson Township
Land Use Plan Map

Districts / Uses
[Residential Single-family 3.5 acres
[Commercial / Office / Service
[ndustrial
[Historic
[Medical Use
Public Open Space / Recreation

(O Surface Water 3000 0 3000 6000 Feet
e e)

Source: Geauga Courty Planning Commission
Prepared by: Geauga Courty Planning Commission 2002

TRANSPORTATION SECTION

The transportation element of the Munson Plan is coordinated with the foregoing land use element. Several of the following recommendations are critical to accomplish the township’s land use goals.

The Future of Major Roads

While the major roads serving the township are controlled by the State of Ohio and the County Engineer, it is important that the township identify local needs and preferences so that the local plan can, to the extent possible, be incorporated into the planning and policies of those other agencies. Local land use planning and coordination will also affect the nature and function of these highways in the future.

U.S. Route 322/Mayfield Road. The status of this highway as an important regional facility is obvious. It provides the major linkage to downtown Cleveland, Hopkins International Airport, and the eastern suburbs in Cuyahoga County. To the extent possible, however, it is suggested the township, with the support of the County Planning Commission and other agencies, pursue the following planning and zoning activities:

· Ensure that site developments anticipate the potential for future widening of Mayfield Road. Require or encourage deep, landscaped setbacks on all Mayfield Road frontage properties, including residential and commercial construction, with the intent of protecting those properties from the impacts of future additional traffic and loss of front yard areas to highway right-of-way.

· Plan and coordinate the locations of ingress/egress points and new street intersections to coordinate turning movements, minimize congestion, and limit points of conflict. Carefully coordinate the location of parking and loading/unloading areas.

· For developments with frontage on Mayfield Road, encourage construction of through-streets which provide alternative outlets to other local roads instead of cul-de-sacs which make it necessary for residents to exit their neighborhoods into heavy highway traffic.

· Ensure that site developments anticipate the potential expansion of the intersection of U.S. Route 322 and S.R. 44. Require or encourage deep setbacks and plan the layout of curb cuts and access drives to promote efficient, safe traffic movement in this area and to minimize the impact of such widening on any new businesses constructed in this intersection area.

· Anticipate increased traffic and turning movements in key intersections. Several will also require signalization and turn lanes. In several of these intersections, consolidation of existing small lots would reduce access points in the interest of more efficient intersections. These key intersections include:

· U.S. Route 322 and Bass Lake Road. Future signalization due to anticipated additional traffic from at least three sites: expansion of Heather Hill, the development of the YMCA on this same site, and the location of Munson Elementary School, with an enrollment of 365 children (2001/2002), on Bass Lake Road. It is suggested any redevelopment of the northeast corner (existing convenience store) include reduced and defined access points and landscaped parking setbacks.

· U.S. Route 322 and Auburn Road. The small lots and multiple driveways in this intersection will complicate traffic movements and impact right-of-way acquisition for future intersection improvement. As a core intersection for the township, this may be an ideal location to install special landscaping areas in coordination with highway improvements.

· U.S. Route 322 and Fowler’s Mill Road. It is likely that this complicated, hazardous area will require significant improvements in the future as both through traffic and local turning movements increase.

· U.S. Route 322 and Butternut Road, Rockhaven Road, and Heath Road. These three intersections will experience increased local residential traffic and increased regional through traffic. Future signalization is likely in one or more of these intersections.

S.R. 44. State Route 44 is the major north – south thoroughfare in the township. It provides easy access to S.R. 480 and the turnpike to the south and links with I-90 to the north. Three significant areas deserve attention along this highway.

· Industrial Area. The area north of U.S. Route 322 is planned for industrial use. Increased employee and truck traffic in this area will conflict with the increasing through traffic. It is suggested access drives be coordinated to promote efficient, safe traffic movement in this area to the benefit of both the property owners and the highway traffic.

· S.R. 44 and U.S. Route 322 Intersection. See U.S. Route 322 above.

· Medical/Office/County Facility Area. The intersections at Ravenwood Drive and Merritt Road are likely to require signalization and other improvements as both the through traffic and the turning movements generated by the facilities increase. It is suggested consideration be given to providing a through-street connection when the large property located between Nantucket Drive and Country Oaks Trail is developed. This would afford an alternate access to a less heavily traveled road for residents in the new development.

Auburn Road. This county road is likely to continue to experience increased traffic, due in part, to traffic circumstances in and around Chardon City. It is suggested the township promote careful placement of access points and street intersections where development occurs on any part of Auburn Road.
Butternut Road. This county road has experienced increased traffic since widening and repairing. Traffic is expected to grow as the road serves as more of a through road for other parts of the county. It is suggested the township promote careful placement of access points and street intersections where development occurs.

The Future of Township Roads

It is suggested the township, with the advice, assistance, and cooperation of the County Planning Commission, coordinate the development of township roads consistent with the land use and transportation objectives of this plan.

· Cul-de-sacs and Through Streets. Topographic conditions and local practices have encouraged the construction of the majority of newer local roads as cul-de-sacs. While it is anticipated that this will continue in many residential developments, it is suggested through street connections be considered for subdivisions which have frontage on major roads, especially on Mayfield Road (see U.S. Route 322/Mayfield Road discussion above). The through streets will have several benefits, including alternative routes for local traffic to avoid regional traffic, multiple routes of access for emergency vehicles, and greater interconnection among neighborhoods.

· Preserving “Rural Character.” The characteristics of several township roads are attractive features of the community. These roads exhibit narrower pavements, steeper grades, tighter turns, vegetation crowding the pavement, and other features which distinguish them from “improved roads.” The recent reconstruction of Butternut Road, while it may be justified by some measures, has clearly illustrated the difference between a “rural character road” and a road improved to contemporary standards. To the extent practical, it is suggested the township promote preservation of rural character features on the following local roads:

· Sherman Road

· Fowler’s Mill Road from Mulberry Road to Mayfield Road

· Rockhaven Road

· Wye Road

· Cedar Road (with cooperation of Newbury Township)

· Bean Road

· Bass Lake neighborhood streets

· Heath Road (with cooperation of Chester Township)

· Increased Traffic on Township Roads. It has been noted that traffic has been increasing on Butternut, Rockhaven, and Wye Roads which is believed to be due to the Fowlers Mill Golf Course and Notre-Dame Cathedral Latin Complex. It is anticipated that traffic from these sources will continue to increase.

Future Road Improvements

Maintenance of the existing transportation system within the township is vital to the community. The township has reached the point where all township roads are fully paved. An annual review is conducted of each existing road within the township to determine what road improvements are needed. Through 2005 there are a minimal number of scheduled road improvement projects on state and county maintained roads. In 2002 resurfacing projects are scheduled for Butternut Road east of Auburn Road, Hospital Drive, Ravenwood Drive, and Merritt Road. The bridge located on Rockhaven Road is scheduled for reconstruction in 2004.

Transportation Services

The only available public transportation available to the township residents is through the Geauga County Transit Program. Service is offered on a demand responsive basis at a cost of $4.00 per trip (one way) to anywhere in the county ($2.00 with a golden buckeye card). Service is provided outside the county to senior citizens for medical appointments. The fleet of Geauga Transit includes 16 vehicles (13 buses, 1 mini bus, and 2 passenger cars).

The nearest local airport open to the public is the Geauga County Airport located in Middlefield. Other airports such as Cuyahoga County, Burke Lakefront, and Hopkins International are readily accessible. There are no active railroad lines in the township.

[image: image5.png]Map 45

Mulberry Rd

o=

;@

D

Sherman Rd

D)

Transportation
Munson Township

txuxx Critical Access Management Areas

Critical Intersections
s RUral Character Roads

3000 0 3000 6000 Feet Source: Northstar Planning & Design 1999
——— Prepared by: Geauga County Planning
Commission 2002

Utilities Section

An adequate supply of potable water and effective means of sewage disposal are critical issues for Munson Township. As the number of residential structures has increased, the need for adequate firefighting water supplies has also become more important. The following policies address the provision of these “utilities” consistent with the land use element of this plan.

Water

Future development of the township will continue to depend upon the installation of private wells to supply water from the existing groundwater resources. It is essential that the community continue, in cooperation with the county and surrounding communities which are also dependent on this resource, to seek additional information about the extent and quality of the groundwater resources, about the patterns of groundwater recharge, and about the potential for contamination of local groundwater. It is further essential that, within the parameters of the available information, development density (and its demand for groundwater) be managed to ensure a balance between supply and demand. The quality of the groundwater resource must be protected to ensure a safe water supply and to ensure that costly treatment systems or public water supply systems are not necessary.

Sewage Disposal

Future development of the township will also continue to depend upon the installation and maintenance of private, on-site sewage disposal systems. It is essential that the community continue, in cooperation with the County General Health District and the Ohio Environmental Protection Agency, to educate system owners in the proper use and maintenance of the systems, and to promote regulations which ensure that these systems are operated in a manner which protects the public health and safety.
It is critical that the township examine the 208 Water Quality Plan and devise a map depicting existing and planned sewer service areas. The service area plan map will guide future decisions regarding infrastructure in the community.

Water Resources for Fire Protection

Surface water resources are essential for effective fire fighting in Munson Township. Serious fires may require that additional water be transported to the fire scene before the initial tanker supplies are exhausted. The Munson Fire Department has evaluated existing sources in the four firefighting districts, as identified on the attached map. It is apparent that additional developed water resources are needed, particularly in the northwest District 1.

It is suggested, where appropriate, storm water retention facilities designed to support new developments be constructed in a manner which provides new water resources for firefighting. The Zoning Commission and Township Trustees have taken action to require that these resources be provided, or be available within a reasonable distance, of all new developments. It is suggested attention be given to providing water resources for firefighting as the planned commercial and industrial areas develop.

[image: image6.png]Map 46

District 1 1 aa 6 District 2

Mulberry Rd

% : 5
P>)

BT o0

-

e

Rockhaven Rd ¥

o o
N

&
%,
&

osdar R / =
District 3 A stric
Munson Township

Firefighting Districts
& Developed Water Resources

Water Sources Outside Township
> Dry Hydrants Inside Township

3000 0 3000 6000 Feet Source: Munson Fire Department 1999
——— Prepared by: Geauga County Planning
Commission 2002

Munson Township Land Use Plan

IV-23

