

Community Workshop

Saturday, February 22, 2020 | 11am – 1pm
Walnut Creek Wetlands Center

AGENDA

I.

Welcome & Introductions

1. WELCOME - KRISTIN (5 MINS)

- Community Workshop Purpose

2. PRESENTATION - SIMONE (10-15 MINS)

- CEPD Project Overview
- Phase I Outreach
- Community Workshop Goals
- Group Exercise Instructions

II.

Group Activities

3. SMALL GROUP EXERCISE (60 MINS)

4. LARGE GROUP DISCUSSION (30-45 MINS)

Project Purpose

A photograph of four diverse individuals (two men and two women) standing in a grassy park area. They are all smiling and holding up large, colorful speech bubbles. From left to right: a man with glasses in a blue and white checkered shirt holds a blue speech bubble; a woman in a striped shirt holds a pink speech bubble; a woman with curly hair in a white shirt holds a teal speech bubble; and a man in a brown shirt holds an orange speech bubble. The background shows a clear sky and some distant buildings.

Create an equitable and comprehensive public engagement process for the City of Raleigh Planning Department.

**22 Participants from 15
Organizations at
Community Forum**

**77 surveys and 400 flyers
distributed at Pop-Up
Events**

**6 Community
Conversations with
41 participants**

**9 CACs distributed survey
and 2 CAC presentations**

Community Engagement Process Development

Phase I Outreach Highlights

**48 apartment complexes
distributed the survey**

**48-second promo video
shared on RTN & social
media**

**18,900 people
reached through
social media**

**1,786 GovDelivery
e-mails opened & 127
unique clicks**

Phase I Outreach Highlights

PARTICIPANTS

825

RESPONSES

9,185

COMMENTS

520

SUBSCRIBERS

203

VIEWS

2,047

CEPD Survey Demographics Compared to City of Raleigh Demographics - Race

What We Heard

BARRIERS TO ENGAGEMENT:

- Lack of trust & transparency
- Did not feel input would be valued
- Not aware of outreach activities
- Meeting times & locations
- Information not easy to understand
- Not sure where to find information
- Do not feel knowledgeable enough to contribute

RESIDENTS WOULD BE MORE LIKELY TO PARTICIPATE IF...

- Free parking/transportation
- Refreshments/a full meal
- Child-care
- Meetings streamed online
- Reports on the public feedback
- Better outreach for project awareness
- Multiple meetings/locations

WORKSHOP GOALS

- Identify any additional barriers to engagement experienced by your community
- Develop strategies that will overcome these barriers

Small Group Activity Instructions

SMALL GROUP DISCUSSION

We'll start off with a general question to get the ball rolling! (5 mins)

CARD-STORMING ACTIVITY

1. Select a participant leader for your group
 2. Individually write down your answers to Question 1
 3. Share your answers with the group and as a group, choose your top 3-5 ideas
 4. Participant leader - post ideas to the wall
 5. Repeat steps 2-4 for Questions 2 & 3
- (20 minutes for each question)

Large Group Discussion

CARD-STORMING ACTIVITY (cont.)

1. Participant leaders will share out their top ideas for Question 1 & clarify any idea to the group
2. As a large group, we'll move similar ideas together to create categories
3. We'll name the categories (2-3 words)
4. Discussion of findings & any surprises?
5. Repeat for Questions 2 & 3

Group Discussion

Next Steps

✓
Your ideas
will be
included in
the Public
Participation
Playbook

Project Next Steps:

- Playbook Development
- Playbook Review & Comment in mid-March
- Staff Training in late April

