

VIII. County Wide Recommendations (As Excerpt From Plan)

A. Recommendations Summary

The Warren County Parks, Recreation and Open Space Plan is a multi-dimensional strategy that strives to serve the needs of a rapidly growing community while also preserving the very character of a place that attracted people there in the first place. The proposed master plan is a balance of active and passive facilities, along with connective trails that will truly link all of the amenities together into a county wide system. All of these components, borne out of in-depth analysis and input from the community, are based upon the following goals and strategies.

Goal 1 - Increase present standards of park land and open space in the community. Preserve the community's rural character, while providing a balance of active and passive recreational opportunities that are easily accessible to all residents.

Strategies:

1. Purchase 12 or more acres for mini parks, 136 or more acres for neighborhood parks, 193 or more acres for community parks, and develop 18.5 more miles of trails in the northwest quadrant of the County to maintain park land standards as defined in Section V for the year 2008.
2. Purchase 7 or more acres for mini parks, 25 or more acres for neighborhood parks in the northeast quadrant of the County to maintain park land standards as defined in Section V for the year 2008.
3. Purchase 25 or more acres for mini parks, 89 or more acres for neighborhood parks, and 177 or more acres for community parks, and develop 1 more miles of trails in the southwest quadrant of the County to maintain park land standards as defined in Section V for the year 2008.
4. Purchase 2 or more acres for mini parks, and 20 or more acres for neighborhood parks in the southeast quadrant of the County to maintain park land standards as defined in Section V for the year 2008.
5. Purchase 32 or more acres for mini parks, 209 or more acres for neighborhood parks, 1,533 or more acres for regional parks, and develop 38 more miles of trails in the northwest quadrant of the County to maintain park land standards as defined in Section V for the year 2020.

6. Purchase 10 or more acres for mini parks, 35 or more acres for neighborhood parks in the northeast quadrant of the County to maintain park land standards as defined in Section V for the year 2020.
7. Purchase 36 or more acres for mini parks, 169 or more acres for neighborhood parks, and develop 23 more miles of trails in the southwest quadrant of the County to maintain park land standards as defined in Section V for the year 2020.
8. Purchase 4 or more acres for mini parks, and 28 or more acres for neighborhood parks in the northwest quadrant of the County to maintain park land standards as defined in Section V for the year 2020.
9. Obtain land or easements for designated multi-use trails, greenways and alternative trail corridors for parkways and trails.
10. Work cooperatively and in partnerships with other government, non-profits, and corporate units to obtain land and/or easements for the use of land.
11. Continue to work with residents on the importance of preserving lands along the Great Miami River and Little Miami River by developing stream side setbacks.

Goal 2 - Provide facilities in numbers that will support the future recreation demand/needs of the community for the next 20 years.

Strategies:

1. Build additional baseball fields – 20 in the northwest quadrant and 6 in the southwest quadrant of the County.
2. Build additional outdoor volleyball courts – 11 in the northwest quadrant, 1 in the northeast quadrant, 3 in the southwest quadrant, and 1 in the southeast quadrant of the County.
3. Build small water splash parks (similar to the one in Hamilton County) – 1 in the northeast quadrant and 1 in the southeast quadrant of the County.
4. Develop more boating opportunities within the county by building a marina at Caesar Creek State Park.
5. Build or work with a developer to build a winter sports facility that could host ice hockey, ice skating or in-line skating events.

6. Build 7 more dog parks throughout the County (Carmody Park/Twin Creek Nature Preserve, Clearcreek Park, Ivins Park, Hoffman Reserve, William Whitacre Park, Shaw Family Park and Gould Park).
7. Purchase additional handicapped equipment for all of the parks, per the Americans with Disabilities Act (ADA).
8. Develop handicapped parks in a southern (City of Mason) and northern (City of Springboro) location within the County.
9. Develop a par-course (fitness course) in a central location within the County.
10. Build skate parks – 1 in the northwest quadrant and 1 in the southwest quadrant of the County.
11. Develop an ATV Park on the eastern side of the County.
12. Develop a BMX Park in the southwest quadrant of the County.
13. Develop a remote controlled car race track in the northwest quadrant of the County (preferably near the remote controlled air facility at Otterbein).
14. Build additional football fields – 36 in the northwest quadrant, 3 in the northeast quadrant, and 33 in the southwest quadrant of the County.
15. Build additional softball fields – 47 in the northwest quadrant, 1 in the northeast quadrant, and 24 in the southwest quadrant of the County.
16. Build or co-locate additional Lacrosse fields across the County.
17. Re-use abandoned big box developments across the County to develop additional indoor team sports space.
18. Build or work with a developer to build an additional indoor pool in the northwest quadrant of the County.
19. Build additional picnic shelters across the County – 4 in the northwest quadrant and 4 in the southwest quadrant.
20. Purchase additional picnic tables – 57 in the northwest quadrant and 401 in the southwest quadrant of the County.
21. Build additional playgrounds – 35 in the northwest quadrant, 4 in the northeast quadrant, and 17 in the southwest quadrant of the County.

22. Build 1 additional track and field space in the southwest quadrant of the County.
23. Build or work with a developer to build additional indoor space for volleyball courts within a central location of the County.
24. Build new or expand existing overnight camping areas around the Caesar Creek State Park.
25. Build or develop a mountain bike trail system within the County.
26. Cooperatively develop multi-use trails for horses, bicycles, mountain bikes, joggers, walkers, roller blades, etc. as outlined on the trails map with street and road improvements by State, County and local governments and/or non-profits or developers as outlined in Map 10.
27. Build or work with a developer to build an equestrian center and related facilities with a central location in the County.

Goal 3 - Improve and maintain County, Cities, Township's and Village Park and Open Space facilities.

Strategies:

1. Develop County Park Headquarters Facility that will match the needs of a park district of its current size, have facilities to contain the expected level of services, be centrally located, and be assembled in a manner to promote efficient operation.
2. Focus on maintaining existing facilities to prolong useful life structures and fixtures.
3. Build public/private coalitions to reduce long-term capital and operational expenses
4. Increase maintenance staffing, training, and equipment levels to match increases in facilities and land.
5. Create a written maintenance plan for each facility and structure. The plan should reflect major infrastructure repairs and schedules of maintenance items for each major system at each location.
6. Create a 5-year capital improvements plan for the maintenance of parks in each jurisdiction.

7. Investigate feasibility of improvements suggested by users of each of the parks.

Goal 4 - Expand numbers of citizens directly involved in the planning and running of the County Parks and Open Spaces and related initiatives.

Strategies:

1. Converse with County Park and Open Space users and include as many as possible in issues and solutions that affect them directly.
2. Implement a public relations effort to inform and educate the public about the County Park and Open Space issues, planning functions, events and funding issues.
3. Develop tools for shared decision-making and resource deployment.

Goal 5 - Provide the citizens with the best trained and most thoroughly knowledgeable staff possible.

Strategies:

1. Create positions and/or hire employees to manage day-to-day operations and oversee maintenance of the parks as well additional employees as necessary to oversee planning, coordination, implementation, and manage the improvements to the park system.
2. Create dedicated budgets for park operations, maintenance and capital improvements.
3. Coordinate and cooperatively work together with other government agencies to train staff persons directly working with the parks.

Goal 6 - Expand program offerings as needs of the community expand.

Strategies:

1. Complete a mail-in-survey or on-line computer survey every five (5) years to measure needs and perceptions in the community.
2. Use volunteer, contract and part-time instructors to supply specialty programs at reasonable costs to participants.

3. Develop additional programs based on yearly surveys and after-program evaluations.
4. Work cooperatively with other government agencies to provide services to multiple jurisdictions where there is an overlap in service areas.

Goal 7 - Encourage volunteerism to reduce costs and attain goals of the Parks.

Strategies:

1. Designate and train a Volunteer Manager to recruit and coordinate volunteers to assure wise use and proper recognition of volunteer efforts.
2. Hold at least three major volunteer projects each year. Examples: build a playground, cleanup of river or natural areas, fundraisers, and conducting surveys.
3. Create a volunteer recognition program that celebrates volunteers and publicly shows appreciation of volunteerism.

Goal 8 - Adequately fund property acquisition, capital improvement, maintenance and program operations.

Strategies:

1. Investigate tax levies and/or user fees to provide operating budgets for funding levels adequate for the maintenance and projected program needs of the County Park System.
2. Plan campaigns to assure passage of levies and user fees by carefully convincing the public of the wise use of tax dollars and the projected benefits of planned improvements.
3. Examine existing revenue generation from program fees, rentals and other sources. Adjust fees to reflect break-even or profit as appropriate for users of the County. Investigate and institute programs such as pay-to-play, boat rentals, bike rentals, and/or restaurant or concession functions at various locations in the system.
4. Pursue corporate support of programs and capital improvements, either as donations, sponsorships, or naming rights.

5. Engage other government entities, non-profits and schools as partners and supporters of the County Park and Open Space programs, operations and capital improvements.
6. Investigate and write grant applications requesting funding from private foundation, State and Federal sources and local corporate entities.
7. Promote gift of land and equipment from private citizens and non-profit organizations.
8. Investigate, develop and market the construction of a regional sports facility and a major banquet facility to generate rental and user fees for the parks system.

Goal 9- Private sector initiatives should be encouraged, such as individuals, organizations and corporate citizens partnering with the County to provide leadership to help solve problems for the benefit of the public good.

Strategies:

1. Think and act with a long-term view.
2. Empower both staff and citizens who have courage and vision to take action.
3. Encourage and accept strong corporate and business leadership.
4. Build upon the base of caring, committed citizens who use the facilities to develop giving through volunteering and philanthropy.

Goal 10 – Preserve and protect natural areas and promote nature education in the County Parks.

Strategies:

1. Work cooperatively with other government entities and non-profit organizations to collaboratively create natural areas particularly in and near the Great Miami and Little Miami River corridors.
2. Create and implement a natural resources management policy to address ways to utilize environmentally-friendly management approaches whenever feasible.

3. Plan and create collaboratively a Nature Education Facility at an appropriate location within the County as budget and opportunity allow.
4. Add nature education programs as budget and citizen needs and requests indicate appropriate increases in level of service.
5. Develop regulations which would establish stream side setbacks along blue line streams to protect the natural areas along those streams and preserve the health of the rivers.
6. Work with corporate sponsors or write grants to develop and/or restore wetland areas across the County.
7. Adopt Conservation Design (i.e. Cluster Design) regulations, through local zoning, as recommended by the Liveable Landscapes and Countryside Programs (minimum of 40 percent of the gross site area as open space); protecting natural areas and vistas; reducing development cost and future public sector maintenance; providing usable open spaces and wildlife corridors.
8. Develop tree conservation standards and regulations (Landscape Code) which would require developers and/or landowners to protect tree groves and natural areas within developments.

Goal 11 – Provide for future Park and Recreation needs of the Community.

Strategies:

1. Provide adequate indoor and outdoor facilities as populations increase in 2020 and 2030 in accordance with the service standards established in park standards section of this plan and Tables 27-1 and 27-2.
2. Purchase 52 or more acres for mini parks, 284 or more acres for neighborhood parks, 226 or more acres for community parks, and develop 58 more miles of trails in the northwest quadrant of the County to maintain park land standards as defined in Section V for the year 2030.
3. Purchase 12 or more acres for mini parks, 44 or more acres for neighborhood parks in the northeast quadrant of the County to maintain park land standards as defined in Section V for the year 2030.
4. Purchase 52 or more acres for mini parks, 233 or more acres for neighborhood parks, and 254 or more acres for community parks, and develop 39 more miles of trails in the southwest quadrant of the County to maintain park land standards as defined in Section V for the year 2030.

5. Purchase 6 or more acres for mini parks, 36 or more acres for neighborhood parks, 6 acres for community parks, and develop 2 more miles of trails in the southeast quadrant of the County to maintain park land standards as defined in Section V for the year 2030.

Goal 12 – Work collaboratively to create a connective system of parkways, greenways and trails in the County.

Strategies:

1. Create parkways with bike, hike and equestrian trails across greenway corridors outlined in the trails master plan to strengthen the visual experience of people traveling through the County as outlined in Map 10 Trails Master Plan and Map 11 Greenways.
2. Create separate equestrian paths (in an outer loop) that encompass the County as outlined in Map 10 the trails master plan and as recommended in the report of the WCEAB to the County Commissioners and the Park Board.
3. Expand the multi-path system as outlined in Map 10 the trails master plan map that connects to the Little Miami Trail and establishes a loop around the entire County as well as provide a connection to the Great Miami River path.
4. Develop all trail systems cooperatively with other government units, non-profits agencies and interested citizen groups.
5. Work with the County Engineer's Office to change the Trails Map in the Thoroughfare Plan adopted by the County to encompass the changes in the updated Parks Plan so that land and rights-of-way can be obtained for trails and greenways in the future as it becomes available through development opportunities.
6. Link schools, neighborhoods, and business districts with parks and natural areas along vehicular rights-of-way, railroad rights-of-way, along power lines and other utility corridors, within easements through private property along shared property lines, through municipal or public utility property and through existing park and school property as outlined in Map 10 Trails Master Plan Map and Map 11 Greenways Map.

B. Recommendations Details

Table 28 breaks down the recommended park acreages by political jurisdiction and Table 29 breaks down the recommended park facilities by political jurisdiction. These tables simply display how many facilities are located within each jurisdiction. They do not designate which jurisdiction should supply the recommended number of facilities. It is merely a demonstration and would hopefully serve as a guideline for political jurisdictions to work collaboratively with each other to provide these facilities.

**RECOMMENDED PARK ACREAGES FOR WARREN COUNTY
BY QUADRANT
October 2008**

- *Northwest Quadrant* – Franklin Township, Carlisle, Franklin, Springboro, Clearcreek Township, Lebanon, Monroe, Middletown, and Turtlecreek Township.
- *Northeast Quadrant* – Wayne Township, Massie Township, Corwin, Waynesville, and Harveysburg.
- *Southwest Quadrant* – Union Township, Deerfield Township, City of Mason, Loveland, Maineville, South Lebanon, and Hamilton Township.
- *Southeast Quadrant* – Salem Township, Harlan Township, Morrow, Pleasant Plain, Blanchester, Butlerville, and Washington Township.

Acreege Recommendations for 2008

Area	Population	Mini Parks	Neighborhood	Community	Regional	Trails
Northwest	94,631	12 acres	136 acres	193 acres	(704 ac)	18.5 M
Northeast	13,298	7 acres	25 acres	+ 236 acres	+ 7,431 ac	+ 10.5 M
Southwest	83,439	25 acres	89 acres	177 acres	(1,664 ac)	1 Mile
Southeast	9,983	2 acres	20 acres	+ 59 acres	(199 acres)	+ 4.5 M

Acreege Recommendations for 2020

Area	Population	Mini Parks	Neighborhood	Community	Regional	Trails
Northwest	125,859	32 acres	209 acres	0	(1,533 acres)	38 Miles
Northeast	19,229	10 acres	35 acres	+ 236 acres	+ 7,431 acres	+ 8 M
Southwest	125,041	36 acres	169 acres	+ 8 acres	(2,566 acres)	23 Miles
Southeast	13,925	4 acres	28 acres	+ 28 acres	(278 acres)	+ 2 M

Acreege Recommendations for 2030

Area	Population	Mini Parks	Neighborhood	Community	Regional	Trails
Northwest	170,388	52 acres	284 acres	226 acres	(2,270 acres)	58 Miles
Northeast	18,634	12 acres	44 acres	+ 189 acres	+ 7,217 acres	+ 5 M
Southwest	161,159	52 acres	233 acres	105 acres	(3,224 acres)	39 Miles
Southeast	22,992	5.5 acres	36 acres	6 acres	(358 acres)	2 Miles

() represents a deficiency in acreage, but no recommendation for purchase will be made due to the size of the current Regional Park facilities within the County.

**RECOMMENDED PARK AMENITIES
BY QUADRANT
October 2008**

1. Park Headquarters (Northwest Quadrant) – Armco Park
2. Conference Center/Banquet Hall (Northwest Quadrant) – Armco Park
3. Sports Regional Facility [Indoor Arena (Volleyball, Archery, Basketball), Soccer, Baseball Fields (Northwest 20, Southwest 6) and Outdoor Volleyball Courts (Northwest 11, Northeast 1, Southwest 3, Southeast 1)] – Central location
4. Small Water Park (similar to Hamilton County splash parks) – Northeast Quadrant 1 and Southeast Quadrant 1
5. Marina/Boating Opportunities – Caesar Creek State Park and Armco Park
6. Winter Sports Facility [Ice Hockey, Ice Skating and In-Line Skating] – Northwest Quadrant along I-75
7. Multi-Use Trails [Biking (Northwest 33.25, Southwest .5, Southeast 1.75), Mountain Biking, Hiking (Northwest 29, Southwest 12.75, Southeast 1.25) and Horse Trails/Carriage Riding 10]
8. Dog Parks – 4 (possible locations include Carmody Park/Twin Creek Nature Preserve, Clearcreek Park, Ivins Park, Hoffman Reserve, William Whitacre Park, Shaw Family Park, and Gould Park)
9. Handicapped Park and Related Facilities – Springboro School property
10. Par-Course (Fitness Trail) – Landen-Deerfield Park and Pine Hill Lakes park in Mason
11. Skate Park – Lebanon and Loveland
12. ATV Park – East side of the County
13. BMX Park – Southwest Quadrant of the County
14. Remote Control Car Race Track – Northwest Quadrant (Otterbein facility)
15. Additional Soccer, Football (Northwest 36, Northeast3, Southwest 33), Softball (Northwest 47, Northeast 1, Southwest 24), Lacrosse Fields 5
16. Additional Indoor Team Sports Space – reuse abandoned big box developments
17. Additional Indoor Pools – Northwest 1
18. Additional Picnic Shelters and Tables – (Northwest 4, Southwest 4) and (Northwest 57, Southwest 401)
19. Additional Playgrounds – Northwest 35, Northeast 4, Southwest 17
20. Additional Track and Field Space – Southwest 1)
21. Botanical Gardens – Martin-Marietta property and/or Zoo property in Turtlecreek Township
22. Nature Preserves/Nature Centers/ and Passive Parks – Stream Corridors
23. Wetland Areas – Zoo property and areas along stream corridors and all major flood areas
24. Overnight Camping areas or expand the existing facilities around the Caesar Creek Area
25. Equine Facility – Warren County Fairgrounds
26. Additional Open Space areas within subdivisions owned and maintained by the Homeowners Associations that contain usable open spaces and preservation of vistas

Table 26: Recreational Facilities Current Needs in 2008 – Warren County (201,871)

<i>Recreation Facility</i>	<i>Existing Number of Recreation Facilities</i>	<i>Recreation Facility Standards</i>	<i>Number of Recreation Facilities Recommended for 08</i>	<i>Surplus or Deficit</i>
Baseball Diamonds	103	3 per 5,000	121	- 18
Basketball Courts	35	1 per 2,000	101	- 66
Biking Trails	82.5 Miles	25 miles per 50,000	100 miles	- 17.5 Miles
Community Center/Gyms	2	1 per 15,000	13	- 11
Football Fields	14	1 per 2,000	101	- 87
Hiking Trails	112 Miles	25 miles per 50,000	100 miles	+ 12 Miles
Horseshoe Pits	15	1 per 5,000	40	- 25
Indoor Pools	2	1 per 20,000	10	- 8
Outdoor Theatre	4	1 per 50,000	4	0
Picnic Shelters	124	1 per 2,000	101	+ 23
Picnic Tables	899	7 per 1,000	1414	- 515
Playgrounds	64	1 per 1,000	202	- 138
Skating Rinks	2	1 per 3,500	57	- 55
Soccer Fields	128	1 per 2,000	101	+ 27
Softball Diamonds	98	1 per 1,000	202	- 104
Swimming Pools	2	1 per 10,000	20	- 18
Tennis Courts	35	1 per 5,000	40	- 5
Track and Field	1	1 per 20,000	10	- 9
Volleyball Courts	11	1 per 5,000	40	- 29
Golf Course	4	1 per 25,000	8	- 4

Source: Lancaster, R.A. (Ed.), 1990, *Recreation, Park and Open Space Standards and Guidelines*. Ashburn, VA: NRPA.

Table 27-1: Future Recreational Facilities Needs for 2020 – Warren County (276,850)

<i>Recreation Facility</i>	<i>Existing Number of Recreation Facilities</i>	<i>Recreation Facility Standards</i>	<i>Number of Recreation Facilities Recommended for 20</i>	<i>Surplus or Deficit</i>
Baseball Diamonds	103	3 per 5,000	166	- 63
Basketball Courts	35	1 per 2,000	138	- 103
Biking Trails	82.5	25 miles per 50,000	138 Miles	- 55.5 Miles
Community Center/Gyms	2	1 per 15,000	18	- 16
Football Fields	14	1 per 2,000	138	- 124
Hiking Trails	112 Miles	25 miles per 50,000	138 Miles	- 26 Miles
Horseshoe Pits	15	1 per 5,000	55	- 40
Indoor Pools	2	1 per 20,000	14	- 12
Outdoor Theatre	4	1 per 50,000	6	- 2
Picnic Shelters	124	1 per 2,000	138	- 14
Picnic Tables	899	7 per 1,000	1934	- 1035
Playgrounds	64	1 per 1,000	276	- 212
Skating Rinks	2	1 per 3,500	79	- 77
Soccer Fields	128	1 per 2,000	138	- 10
Softball Diamonds	98	1 per 1,000	276	- 178
Swimming Pools	2	1 per 10,000	28	- 26
Tennis Courts	35	1 per 5,000	55	- 20
Track and Field	1	1 per 20,000	14	- 13
Volleyball Courts	11	1 per 5,000	55	- 44
Golf Course	4	1 per 25,000	11	- 7

Source: Lancaster, R.A. (Ed.), 1990, *Recreation, Park and Open Space Standards and Guidelines*. Ashburn, VA: NRPA.

Table 27-2: Future Recreational Facilities Needs for 2030 – Warren County (338,350)

<i>Recreation Facility</i>	<i>Existing Number of Recreation Facilities</i>	<i>Recreation Facility Standards</i>	<i>Number of Recreation Facilities Recommended for 30</i>	<i>Surplus or Deficit</i>
Baseball Diamonds	103	3 per 5,000	166	- 100
Basketball Courts	35	1 per 2,000	138	- 134
Biking Trails	82.5	25 miles per 50,000	138 Miles	- 86.5 Miles
Community Center/Gyms	2	1 per 15,000	18	- 21
Football Fields	14	1 per 2,000	138	- 155
Hiking Trails	112 Miles	25 miles per 50,000	138 Miles	- 57 Miles
Horseshoe Pits	15	1 per 5,000	55	- 53
Indoor Pools	2	1 per 20,000	14	- 15
Outdoor Theatre	4	1 per 50,000	6	- 3
Picnic Shelters	124	1 per 2,000	138	- 45
Picnic Tables	899	7 per 1,000	1934	- 1469
Playgrounds	64	1 per 1,000	276	- 274
Skating Rinks	2	1 per 3,500	79	- 95
Soccer Fields	128	1 per 2,000	138	- 41
Softball Diamonds	98	1 per 1,000	276	- 240
Swimming Pools	2	1 per 10,000	28	- 32
Tennis Courts	35	1 per 5,000	55	- 33
Track and Field	1	1 per 20,000	14	- 16
Volleyball Courts	11	1 per 5,000	55	- 57
Golf Course	4	1 per 25,000	11	- 10

Source: Lancaster, R.A. (Ed.), 1990, *Recreation, Park and Open Space Standards and Guidelines*. Ashburn, VA: NRPA.

TABLE 28-1 - ACREAGE RECOMMENDATIONS BY JURISDICTION 2008 THROUGH 2030

* Regional park land deficit/surplus breakdowns have been shown for each individual community, but none have been recommended due to the size of Caesar Creek State Park

VILLAGE OF BUTLERVILLE

Area	Mini			Neighborhood			Community			Regional			Trails (Miles)		
	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030
Butlerville	-0.25	-0.25	-0.25	- 0.5	- 0.5	- 0.5	- 2	- 2	- 2.5	- 5	- 5.5	- 6	0	0	0

2008 <ul style="list-style-type: none"> • Mini Parks - 0.25 acres • Neighborhood Parks - none • Community Parks – none • Regional Parks – none • Trails - none 	2020 <ul style="list-style-type: none"> • Mini Parks – none • Neighborhood Parks – none • Community Parks – none • Regional Parks – none • Trails – none 	2030 <ul style="list-style-type: none"> • Mini Parks – none • Neighborhood Parks – none • Community Parks – none • Regional Parks – none • Trails – none
---	---	---

CITY OF CARLISLE

Area	Mini			Neighborhood			Community			Regional			Trails (Miles)		
	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030
Carlisle	+ 12	+ 11	+ 10	- 2	- 7	- 11	- 48	- 70	- 84	-120	-175	-210	- 2	- 3	- 4

2008 <ul style="list-style-type: none"> • Mini Parks – none • Neighborhood Parks – 15 acres • Community Parks – 40 acres • Regional Parks – none • Trails – 2 miles 	2020 <ul style="list-style-type: none"> • Mini Parks – none • Neighborhood Parks – none • Community Parks – none • Regional Parks – none • Trails – 1 mile 	2030 <ul style="list-style-type: none"> • Mini Parks – none • Neighborhood Parks – none • Community Parks – none • Regional Parks – none • Trails – 1 mile
--	---	---

CLEARCREEK TOWNSHIP

Area	Mini			Neighborhood			Community			Regional			Trails (Miles)		
	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030
Clearcreek	- 6	- 11	- 16	- 24	- 45	- 65	+ 1	+ 14	- 66	-240	-451	-655	- 3.5	- 8.5	-13.5

<p>2008</p> <ul style="list-style-type: none"> • Mini Parks – 10 acres • Neighborhood Parks – 15 acres (2) • Community Parks – 25 acres • Regional Parks – none • Trails – 3.5 miles 	<p>2020</p> <ul style="list-style-type: none"> • Mini Parks – none • Neighborhood Parks – 15 acres • Community Parks – 25 acres • Regional Parks – none • Trails – 5 miles 	<p>2030</p> <ul style="list-style-type: none"> • Mini Parks – 10 acres • Neighborhood Parks – 20 acres • Community Parks – 25 acres • Regional Parks – none • Trails – 5 miles
---	---	---

VILLAGE OF CORWIN

Area	Mini			Neighborhood			Community			Regional			Trails (Miles)		
	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030
Corwin	-0.25	-0.25	-0.25	- 0.5	- 1	- 1	+ 10	-3.75	- 4.5	- 5	- 9	- 11	+0.25	+0.25	+0.25

<p>2008</p> <ul style="list-style-type: none"> • Mini Parks – .25 acres • Neighborhood Parks – none • Community Parks – none • Regional Parks – none • Trails – none 	<p>2020</p> <ul style="list-style-type: none"> • Mini Parks – none • Neighborhood Parks – none • Community Parks – none • Regional Parks – none • Trails – none 	<p>2030</p> <ul style="list-style-type: none"> • Mini Parks – none • Neighborhood Parks – none • Community Parks – none • Regional Parks – none • Trails – none
---	--	--

DEERFIELD TOWNSHIP

Area	Mini			Neighborhood			Community			Regional			Trails (Miles)		
	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030
Deerfield	- 7	- 8	- 12	- 44	- 59	- 76	- 22	- 29	- 97	-600	-845	-1015	- 9	- 14	- 18

2008 <ul style="list-style-type: none"> • Mini Parks – 5 acres • Neighborhood Parks – 20 acres (2) • Community Parks – 25 acres • Regional Parks – none • Trails – 9 miles 	2020 <ul style="list-style-type: none"> • Mini Parks – 5 acres • Neighborhood Parks – 20 acres • Community Parks – 25 acres • Regional Parks – none • Trails – 5 miles 	2030 <ul style="list-style-type: none"> • Mini Parks – 5 acres • Neighborhood Parks – 20 acres • Community Parks – 50 acres • Regional Parks – none • Trails – 4 miles
--	--	--

CITY OF FRANKLIN

Area	Mini			Neighborhood			Community			Regional			Trails (Miles)		
	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030
Franklin	+1.5	- 0.5	- 2.5	- 24	- 33	- 39	- 28	- 28	- 54	-240	-327	-392	- 2	- 4	- 6

2008 <ul style="list-style-type: none"> • Mini Parks – 0.5 acres • Neighborhood Parks – 15 acres (2) • Community Parks – 25 acres • Regional Parks – none • Trails – 2 miles 	2020 <ul style="list-style-type: none"> • Mini Parks – 1 acre • Neighborhood Parks – 15 acres • Community Parks – none • Regional Parks – none • Trails – 2 miles 	2030 <ul style="list-style-type: none"> • Mini Parks – 1 acre • Neighborhood Parks – none • Community Parks – 25 acres • Regional Parks – none • Trails – 2 miles
--	---	---

FRANKLIN TOWNSHIP

Area	Mini			Neighborhood			Community			Regional			Trails (Miles)		
	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030
Franklin	-5.5	-7.25	-8.75	- 22	- 29	- 35	- 90	+37	+13	+602	+537	+479	-5.5	- 7	- 9

<p>2008</p> <ul style="list-style-type: none"> • Mini Parks – 5 acres • Neighborhood Parks – 15 acres • Community Parks – none • Regional Parks – none • Trails – 5.5 miles 	<p>2020</p> <ul style="list-style-type: none"> • Mini Parks – 5 acres • Neighborhood Parks – 15 acres • Community Parks – none • Regional Parks – none • Trails – 1.5 miles 	<p>2030</p> <ul style="list-style-type: none"> • Mini Parks – none • Neighborhood Parks – 15 acres • Community Parks – none • Regional Parks – none • Trails – 2 miles
--	--	---

HAMILTON TOWNSHIP

Area	Mini			Neighborhood			Community			Regional			Trails (Miles)		
	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030
Hamilton	- 6	- 13	- 19	- 18	- 45	- 68	- 75	+ 99	+154	-322	-589	-825	+5.5	-1.5	-7.5

<p>2008</p> <ul style="list-style-type: none"> • Mini Parks – 5 acres • Neighborhood Parks – 15 acres • Community Parks – none • Regional Parks – none • Trails – none 	<p>2020</p> <ul style="list-style-type: none"> • Mini Parks – 10 acres • Neighborhood Parks – 15 acres (2) • Community Parks – none • Regional Parks – none • Trails – 1.5 miles 	<p>2030</p> <ul style="list-style-type: none"> • Mini Parks – 5 acres • Neighborhood Parks – 15 acres (2) • Community Parks – none • Regional Parks – none • Trails – 6 miles
---	---	--

HARLAN TOWNSHIP

Area	Mini			Neighborhood			Community			Regional			Trails (Miles)		
	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030
Harlan	-2.25	-3.25	-4.25	- 9	- 13	- 18	+ 10	- 7	- 26	- 90	-132	-179	- 2	-3.25	-4.5

2008 <ul style="list-style-type: none"> • Mini Parks – 2 acres • Neighborhood Parks – 20 acres • Community Parks – none • Regional Parks – none • Trails – 2 miles 	2020 <ul style="list-style-type: none"> • Mini Parks – 1.5 acre • Neighborhood Parks – none • Community Parks – 30 acres • Regional Parks – none • Trails – 1.25 miles 	2030 <ul style="list-style-type: none"> • Mini Parks – 1 acre • Neighborhood Parks – none • Community Parks – none • Regional Parks – none • Trails – 1.25 miles
--	--	--

VILLAGE OF HARVEYSBURG

Area	Mini			Neighborhood			Community			Regional			Trails (Miles)		
	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030
Harveysburg	- .25	-0.5	- 0.5	+ 1	0	0	+ 32	+ 28	+ 27	- 10	- 19	- 23	-0.25	- 0.5	- 0.5

2008 <ul style="list-style-type: none"> • Mini Parks – 0.5 acres • Neighborhood Parks – none • Community Parks – none • Regional Parks – none • Trails – 0.25 miles 	2020 <ul style="list-style-type: none"> • Mini Parks – none • Neighborhood Parks – none • Community Parks – none • Regional Parks – none • Trails – 0.25 miles 	2030 <ul style="list-style-type: none"> • Mini Parks – none • Neighborhood Parks – none • Community Parks – none • Regional Parks – none • Trails – none
---	--	--

CITY OF LEBANON

Area	Mini			Neighborhood			Community			Regional			Trails (Miles)		
	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030
Lebanon	+ .75	-2.25	-5.25	- 21	- 24	- 35	+ 59	+ 11	- 31	-406	-524	-629	- 0.5	- 3.5	- 6.5

<p>2008</p> <ul style="list-style-type: none"> • Mini Parks – none • Neighborhood Parks – 20 acres • Community Parks – none • Regional Parks – none • Trails – 0.5 miles 	<p>2020</p> <ul style="list-style-type: none"> • Mini Parks – 2.25 acres • Neighborhood Parks – 15 acres • Community Parks – none • Regional Parks – none • Trails – 3 miles 	<p>2030</p> <ul style="list-style-type: none"> • Mini Parks – 3 acres • Neighborhood Parks – none • Community Parks – 35 acres • Regional Parks – none • Trails – 3 miles
---	---	--

VILLAGE OF MAINEVILLE

Area	Mini			Neighborhood			Community			Regional			Trails (Miles)		
	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030
Maineville	- 1	- 2	-2.25	- 3	- 6	- 9	- 13	- 26	- 36	- 33	- 64	- 90	- 1	- 1.5	-2.25

<p>2008</p> <ul style="list-style-type: none"> • Mini Parks – 1 acre • Neighborhood Parks – none • Community Parks – none • Regional Parks – none • Trails – 1 mile 	<p>2020</p> <ul style="list-style-type: none"> • Mini Parks – 1.25 acres • Neighborhood Parks – none • Community Parks – none • Regional Parks – none • Trails – 0.5 miles 	<p>2030</p> <ul style="list-style-type: none"> • Mini Parks – none • Neighborhood Parks – none • Community Parks – none • Regional Parks – none • Trails – 0.75 miles
--	---	--

CITY OF MASON

Area	Mini			Neighborhood			Community			Regional			Trails (Miles)		
	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030
Mason	- 11	- 12	- 16	- 35	- 65	- 83	- 21	+ 27	- 46	-595	-912	-1095	+ 5	- 3	- 7

<p>2008</p> <ul style="list-style-type: none"> • Mini Parks – 5 acres (2) • Neighborhood Parks – 15 acres (2) • Community Parks – none • Regional Parks – none • Trails – none 	<p>2020</p> <ul style="list-style-type: none"> • Mini Parks – 5 acres • Neighborhood Parks – 15 acres (2) • Community Parks – none • Regional Parks – none • Trails – 3 miles 	<p>2030</p> <ul style="list-style-type: none"> • Mini Parks – 5 acres • Neighborhood Parks – 20 acres • Community Parks – 50 acres • Regional Parks – none • Trails – 4 miles
---	--	--

MASSIE TOWNSHIP

Area	Mini			Neighborhood			Community			Regional			Trails (Miles)		
	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030
Massie	-0.25	-0.75	-0.75	- 1.5	- 2.5	-3.25	- 6	- 10	-13.5	- 15	- 25	- 34	- .25	- 0.5	- 1

<p>2008</p> <ul style="list-style-type: none"> • Mini Parks – 1 acres • Neighborhood Parks – none • Community Parks – none • Regional Parks – none • Trails – 0.25 miles 	<p>2020</p> <ul style="list-style-type: none"> • Mini Parks – none • Neighborhood Parks – none • Community Parks – none • Regional Parks – none • Trails – 0.25 miles 	<p>2030</p> <ul style="list-style-type: none"> • Mini Parks – none • Neighborhood Parks – none • Community Parks – none • Regional Parks – none • Trails – 0.5 miles
---	--	---

VILLAGE OF MORROW

Area	Mini			Neighborhood			Community			Regional			Trails (Miles)		
	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030
Morrow	+3.25	+ 3	+ 3	- 3	- 4	- 5	+ 80	+ 76	+ 73	- 30	- 40	- 48	+ 2	+1.75	+0.25

<p>2008</p> <ul style="list-style-type: none"> • Mini Parks – none • Neighborhood Parks – none • Community Parks – none • Regional Parks – none • Trails – none 	<p>2020</p> <ul style="list-style-type: none"> • Mini Parks – none • Neighborhood Parks – none • Community Parks – none • Regional Parks – none • Trails – none 	<p>2030</p> <ul style="list-style-type: none"> • Mini Parks – none • Neighborhood Parks – none • Community Parks – none • Regional Parks – none • Trails – none
--	--	--

VILLAGE OF PLEASANT PLAIN

Area	Mini			Neighborhood			Community			Regional			Trails (Miles)		
	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030
Pleasant Plain	0	0	-0.25	- 0.5	- 0.5	- 0.5	-1.25	- 1.5	-1.75	- 3.5	- 4	- 4.5	0	0	-0.25

<p>2008</p> <ul style="list-style-type: none"> • Mini Parks – none • Neighborhood Parks – none • Community Parks – none • Regional Parks – none • Trails – none 	<p>2020</p> <ul style="list-style-type: none"> • Mini Parks – none • Neighborhood Parks – none • Community Parks – none • Regional Parks – none • Trails – none 	<p>2030</p> <ul style="list-style-type: none"> • Mini Parks – 0.25 acres • Neighborhood Parks – none • Community Parks – none • Regional Parks – none • Trails – 0.25 miles
--	--	--

SALEM TOWNSHIP

Area	Mini			Neighborhood			Community			Regional			Trails (Miles)		
	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030
Salem	-1.75	- 2.5	- 3	- 7	- 10	- 12	- 28	- 38	- 48	- 70	- 96	-120	+3.5	+2.5	+ 2

<p>2008</p> <ul style="list-style-type: none"> • Mini Parks – 2 acres • Neighborhood Parks – none • Community Parks – 25 acres • Regional Parks – none • Trails – none 	<p>2020</p> <ul style="list-style-type: none"> • Mini Parks – 1 acre • Neighborhood Parks – none • Community Parks – none • Regional Parks – none • Trails – none 	<p>2030</p> <ul style="list-style-type: none"> • Mini Parks – none • Neighborhood Parks – 15 acres • Community Parks – 25 acres • Regional Parks – none • Trails – none
---	--	--

VILLAGE OF SOUTH LEBANON

Area	Mini			Neighborhood			Community			Regional			Trails (Miles)		
	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030
S. Lebanon	+1.5	+ 1	+ .5	+ 12	+ 9	+8.5	- 24	- 32	- 38	- 60	- 79	- 95	- 0.5	- 1	- 1

<p>2008</p> <ul style="list-style-type: none"> • Mini Parks – none • Neighborhood Parks – none • Community Parks – 25 acres • Regional Parks – none • Trails – 0.5 miles 	<p>2020</p> <ul style="list-style-type: none"> • Mini Parks – none • Neighborhood Parks – none • Community Parks – none • Regional Parks – none • Trails – 0.5 miles 	<p>2030</p> <ul style="list-style-type: none"> • Mini Parks – none • Neighborhood Parks – none • Community Parks – none • Regional Parks – none • Trails – none
---	---	--

CITY OF SPRINGBORO

Area	Mini			Neighborhood			Community			Regional			Trails (Miles)		
	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030
Springboro	-7.75	-12.5	- 17	- 21	- 40	- 56	- 4	- 81	-145	-334	-529	-687	- 7	- 12	- 16

<p>2008</p> <ul style="list-style-type: none"> • Mini Parks – 5 acres • Neighborhood Parks – 20 acres • Community Parks – 50 acres • Regional Parks – none • Trails – 7 miles 	<p>2020</p> <ul style="list-style-type: none"> • Mini Parks – 5 acres (2) • Neighborhood Parks – 20 acres • Community Parks – 50 acres • Regional Parks – none • Trails – 5 miles 	<p>2030</p> <ul style="list-style-type: none"> • Mini Parks – 5 acres • Neighborhood Parks – 20 acres • Community Parks – 50 acres • Regional Parks – none • Trails – 4 miles
--	--	--

TURTLECREEK TOWNSHIP

Area	Mini			Neighborhood			Community			Regional			Trails (Miles)		
	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030
Turtlecreek	- 7	-9.25	- 12	- 22	- 31	- 43	- 83	+117	+72	+34	- 64	-176	- 6	- 8	-11

<p>2008</p> <ul style="list-style-type: none"> • Mini Parks – 5 acres • Neighborhood Parks – 15 acres • Community Parks – none • Regional Parks – none • Trails – 6 miles 	<p>2020</p> <ul style="list-style-type: none"> • Mini Parks – 5 acres • Neighborhood Parks – 15 acres • Community Parks – none • Regional Parks – none • Trails – 2 miles 	<p>2030</p> <ul style="list-style-type: none"> • Mini Parks – 5 acres • Neighborhood Parks – 15 acres • Community Parks – none • Regional Parks – none • Trails – 3 miles
--	--	--

UNION TOWNSHIP

Area	Mini			Neighborhood			Community			Regional			Trails (Miles)		
	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030
Union	-1.25	- 2	-2.75	- 0.5	-2.75	- 5.5	- 22	- 31	- 42	- 54	- 77	-104	- 1	- 2	- 2.5

<p>2008</p> <ul style="list-style-type: none"> • Mini Parks – 1 acre • Neighborhood Parks – none • Community Parks – none • Regional Parks – none • Trails – 1 mile 	<p>2020</p> <ul style="list-style-type: none"> • Mini Parks – 1 acre • Neighborhood Parks – none • Community Parks – none • Regional Parks – none • Trails – 1 mile 	<p>2030</p> <ul style="list-style-type: none"> • Mini Parks – 1 acre • Neighborhood Parks – none • Community Parks – none • Regional Parks – none • Trails – 0.5 miles
--	--	---

WASHINGTON TOWNSHIP

Area	Mini			Neighborhood			Community			Regional			Trails (Miles)		
	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030
Washington	-1.5	- 2	- 2.5	- 5.5	- 8	- 10	+ 63	+ 76	+ 67	- 54	- 79	-103	+5.5	+4.5	+ 4

<p>2008</p> <ul style="list-style-type: none"> • Mini Parks – 1.5 acres • Neighborhood Parks – none • Community Parks – none • Regional Parks – none • Trails – none 	<p>2020</p> <ul style="list-style-type: none"> • Mini Parks – 1 acre • Neighborhood Parks – none • Community Parks – none • Regional Parks – none • Trails – none 	<p>2030</p> <ul style="list-style-type: none"> • Mini Parks – none • Neighborhood Parks – none • Community Parks – none • Regional Parks – none • Trails – none
---	--	--

WAYNE TOWNSHIP

Area	Mini			Neighborhood			Community			Regional			Trails (Miles)		
	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030
Wayne	- 3	-3.75	- 5	- 12	- 15	- 20	+111	+ 98	+ 77	+7575	+7543	+7490	+ 7	+6.25	+ 5

<p>2008</p> <ul style="list-style-type: none"> • Mini Parks – 3 acres • Neighborhood Parks – none • Community Parks – none • Regional Parks – none • Trails – none 	<p>2020</p> <ul style="list-style-type: none"> • Mini Parks – none • Neighborhood Parks – 20 acres • Community Parks – none • Regional Parks – none • Trails – none 	<p>2030</p> <ul style="list-style-type: none"> • Mini Parks – 2 acres • Neighborhood Parks – none • Community Parks – none • Regional Parks – none • Trails – none
---	--	---

VILLAGE OF WAYNESVILLE

Area	Mini			Neighborhood			Community			Regional			Trails (Miles)		
	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030
Waynesville	- 1.5	- 2	- 2.5	- 6	- 8.5	- 10	+ 26	+ 43	+ 36	- 60	- 85	-102	- 1.5	- 2	- 2.5

<p>2008</p> <ul style="list-style-type: none"> • Mini Parks – 1.5 acres • Neighborhood Parks – none • Community Parks – none • Regional Parks – none • Trails – 1.5 miles 	<p>2020</p> <ul style="list-style-type: none"> • Mini Parks – none • Neighborhood Parks – none • Community Parks – none • Regional Parks – none • Trails – 0.5 miles 	<p>2030</p> <ul style="list-style-type: none"> • Mini Parks – 1 acre • Neighborhood Parks – none • Community Parks – none • Regional Parks – none • Trails – 0.5 miles
--	---	---

Northwest Quad

Area	Mini			Neighborhood			Community			Regional			Trails		
	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030
Carlisle	12	11	10	-2	-7	-11	-48	-70	-84	-120	-175	-210	-2	-3	-4
Clearcreek	-6	-11	-16	-24	-45	-65	1	14	3	-240	-451	-655	-3.5	-8.5	-13.5
Franklin City	1.5	-0.5	-2.5	-24	-33	-39	-28	-28	-54	-240	-327	-392	-2	-4	-6
Franklin	-5.5	-7	-9	-22	-29	-35	-90	37	13	602	537	479	2.5	1	-1
Lebanon	0.75	-2	-5	-21	-24	-35	59	11	-31	-406	-524	-629	-0.5	-3.5	-6.5
Springboro	-8	-13	-17	-21	-40	-56	-4	-81	-145	-334	-529	-687	-7	-12	-16
Turtlecreek	-7	-9	-12	-22	-31	-43	-83	117	72	34	-64	-176	-6	-8	-11
Totals	-12.3	-31.5	-51.5	-136	-209	-284	-193	0	-226	-704	-1533	-2270	-18.5	-38	-58

Northeast Quad

Area	Mini			Neighborhood			Community			Regional			Trails		
	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030
Corwin	-0.25	-0.25	-0.25	-0.5	-1	-1	10	-4	-4.5	-5	-9	-11	0.25	0.25	0.25
Harveysburg	-0.25	-0.5	-0.5	1	0	0	32	28	27	-10	-19	-23	-0.25	-0.5	-0.5
Massie	-0.25	-0.75	-0.75	-1.5	-2.5	-3.25	-6	-10	-13.5	-15	-25	-34	-0.25	-0.5	-1
Washington	-1.5	-2	-2.5	-5.5	-8	-10	63	76	67	-54	-79	-103	5.5	4.5	4
Wayne	-3	-4	-5	-12	-15	-20	111	98	77	7575	7543	7490	7	6.5	5
Waynesville	-1.5	-2	-2.5	-6	-8.5	-10	26	43	36	-60	-85	-102	-1.5	-2	-2.5
Totals	-6.75	-9.5	-11.5	-24.5	-35	-44.3	236	231	189	7431	7326	7217	10.75	8.25	5.25
Totals North	-19	41	-63	-161	-244	-328	43	231	-37	6727	5793	4947	-7.75	-29.8	-52.8

Southwest Quad

Area	Mini			Neighborhood			Community			Regional			Trails		
	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030
Deerfield	-7	-8	-12	-44	-59	-76	-22	-29	-97	-600	-845	-1015	-9	-14	-18
Hamilton	-6	-13	-19	-18	-45	-68	-75	99	154	-322	-589	-825	5.5	-1.5	-7.5
Maineville	-1	-2	-2	-3	-6	-9	-13	-26	-36	-33	-64	-90	-1	-1.5	-2.5
Mason	-11	-12	-16	-35	-65	-83	-21	27	-46	-595	-912	-1095	5	-3	-7
South Lebanon	1.5	1	0.5	12	9	8.5	-24	-32	-38	-60	-79	-95	-0.5	-1	-1
Union	-1.5	-2	-3	-0.5	-3	-5.5	-22	-31	-42	-54	-77	-104	-1	-2	-2.5
Totals	-25	-36	-51.5	-88.5	-169	-233	-177	8	-105	-1664	-2566	-3224	-1	-23	-38.5

Southeast Quad

Area	Mini			Neighborhood			Community			Regional			Trails		
	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030
Butler	-0.5	-0.5	-0.5	-0.5	-0.5	-0.5	-2	-2	-2.5	-5	-5.5	-6	0	0	0
Harlan	-2.5	-3.5	-4.5	-9	-13	-18	10	-7	-26	-90	-132	-179	-1	-2.5	-3.5
Morrow	3.25	3	3	-3	-4	-5	80	76	73	-30	-40	-48	2	2	0.25
Pleasant Plain	0	0	-0.5	-0.5	-0.5	-0.5	-1.5	-1.5	-2	-3.5	-4	-4.5	0	0	-0.5
Salem	-2	-2.5	-3	-7	-10	-12	-28	-38	-48	-70	-96	-120	3.5	2.5	2
Totals	-1.75	-3.5	-5.5	-20	-28	-36	58.5	27.5	-5.5	-198.5	-277.5	-357.5	4.5	2	-1.75
Totals South	-26.8	-39.5	-57	-109	-197	-269	-119	35.5	-111	-1863	-2844	-3582	3.5	-21	-40.3

Total County	-45.8	-80.5	-120	-269	-441	-597	-75.5	266.5	-148	4864.5	2950	1365.5	-4.25	-50.8	-93
---------------------	--------------	--------------	-------------	-------------	-------------	-------------	--------------	--------------	-------------	---------------	-------------	---------------	--------------	--------------	------------

Northwest Quad

Area	Mini			Neighborhood			Community			Regional			Trails		
	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030
Carlisle	12	11	10	-2	-7	-11	-48	-70	-84	-120	-175	-210	-2	-3	-4
Clearcreek	-6	-11	-16	-24	-45	-65	1	14	3	-240	-451	-655	-3.5	-8.5	-13.5
Franklin City	1.5	-0.5	-2.5	-24	-33	-39	-28	-28	-54	-240	-327	-392	-2	-4	-6
Franklin	-5.5	-7	-9	-22	-29	-35	-90	37	13	602	537	479	2.5	1	-1
Lebanon	0.75	-2	-5	-21	-24	-35	59	11	-31	-406	-524	-629	-0.5	-3.5	-6.5
Springboro	-8	-13	-17	-21	-40	-56	-4	-81	-145	-334	-529	-687	-7	-12	-16
Turtlecreek	-7	-9	-12	-22	-31	-43	-83	117	72	34	-64	-176	-6	-8	-11
Totals	-12.3	-32	-52	-136	-209	-284	-193	0	-226	-704	-1533	-2270	-18.5	-38	-58

Southwest Quad

Area	Mini			Neighborhood			Community			Regional			Trails		
	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030
Deerfield	-7	-8	-12	-44	-59	-76	-22	-29	-97	-600	-845	-1015	-9	-14	-18
Hamilton	-6	-13	-19	-18	-45	-68	-75	99	154	-322	-589	-825	5.5	-1.5	-7.5
Maineville	-1	-2	-2	-3	-6	-9	-13	-26	-36	-33	-64	-90	-1	-1.5	-2.5
Mason	-11	-12	-16	-35	-65	-83	-21	27	-46	-595	-912	-1095	5	-3	-7
South Lebanon	1.5	1	0.5	12	9	8.5	-24	-32	-38	-60	-79	-95	-0.5	-1	-1
Union	-1.5	-2	-3	-0.5	-3	-5.5	-22	-31	-42	-54	-77	-104	-1	-2	-2.5
Totals	-25	-36	-52	-88.5	-169	-233	-177	8	-105	-1664	-2566	-3224	-1	-23	-38.5
Totals Western	-37.3	-68	-103	-225	-378	-517	-370	8	-331	-2368	-4099	-5494	-19.5	-61	-96.5

Northeast Quad

Area	Mini			Neighborhood			Community			Regional			Trails		
	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030
Corwin	-0.25	-0.25	-0.25	-0.5	-1	-1	10	-4	-4.5	-5	-9	-11	0.25	0.25	0.25
Harveysburg	-0.25	-0.5	-0.5	1	0	0	32	28	27	-10	-19	-23	-0.25	-0.5	-0.5
Massie	-0.25	-0.75	-0.75	-1.5	-2.5	-3.25	-6	-10	-13.5	-15	-25	-34	-0.25	-0.5	-1
Washington	-1.5	-2	-2.5	-5.5	-8	-10	63	76	67	-54	-79	-103	5.5	4.5	4
Wayne	-3	-4	-5	-12	-15	-20	111	98	77	7575	7543	7490	7	6.5	5
Waynesville	-1.5	-2	-2.5	-6	-8.5	-10	26	43	36	-60	-85	-102	-1.5	-2	-2.5
Totals	-6.75	-9.5	-12	-24.5	-35	-44.3	236	231	189	7431	7326	7217	10.75	8.25	5.25

Southeast Quad

Area	Mini			Neighborhood			Community			Regional			Trails		
	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030	2008	2020	2030
Butlerville	-0.5	-0.5	-0.5	-0.5	-0.5	-0.5	-2	-2	-2.5	-5	-5.5	-6	0	0	0
Harlan	-2.5	-3.5	-4.5	-9	-13	-18	10	-7	-26	-90	-132	-179	-1	-2.5	-3.5
Morrow	3.25	3	3	-3	-4	-5	80	76	73	-30	-40	-48	2	2	0.25
Pleasant Plain	0	0	-0.5	-0.5	-0.5	-0.5	-1.5	-1.5	-2	-3.5	-4	-4.5	0	0	-0.5
Salem	-2	-2.5	-3	-7	-10	-12	-28	-38	-48	-70	-96	-120	3.5	2.5	2
Totals	-1.75	-3.5	-5.5	-20	-28	-36	58.5	27.5	-5.5	-199	-278	-358	4.5	2	-1.75
Totals Eastern	-8.5	-13	-17	-44.5	-63	-80.3	294.5	259	183.5	7233	7049	6860	15.25	10.3	3.5

Total County	-45.8	-81	-120	-269	-441	-597	-75.5	267	-148	4865	2950	1366	-4.25	-51	-93
---------------------	--------------	------------	-------------	-------------	-------------	-------------	--------------	------------	-------------	-------------	-------------	-------------	--------------	------------	------------