
ACTION PLAN MATRIX

ACTION PLAN MATRIX

Project	Implementation Measure	Project Leader / Potential Partners	Time Frame	Possible Funding Source	Plan Reference
Adopt South End Neighborhood Strategic Plan	<ul style="list-style-type: none"> Formally adopt Plan according to local policy to support and enable implementation 	City Common Council	Immediate	N/A	N/A
Form Neighborhood Association or 5 th Ward Task Force	<ul style="list-style-type: none"> Form group which includes owner-occupants, income and business property owners, business owners, City government representatives to enable and support implementation projects Use media outlets to announce project milestones 	<ul style="list-style-type: none"> 5th Ward Alderman Neighborhood Representative Local media outlets 	Immediate	N/A	N/A
HOUSING					
Develop housing programs that are affordable	<ul style="list-style-type: none"> Renovate and/or repair deteriorated owner-occupied and income property housing in the South End. Develop new housing units for all income, age, and disability segments of the population. Develop housing programs that provide amenities for all persons to fully inhabit and enjoy housing units. Mobilize students/volunteers to maintain homes 	<ul style="list-style-type: none"> Private Property Owners Housing Developers City Common Council Cortland Co. BDC Not-for-profit housing agencies Special interest housing groups Cortland School District SUNY Cortland Cortland Downtown Partnership 	Ongoing	<ul style="list-style-type: none"> GOSC CDBG NYS DHCR NYS Affordable Housing Corporation RESTORE Program Weatherization Program 	Page: 22, 45

Develop affordable homeownership programs	<ul style="list-style-type: none"> • Construct new housing units in the South End • Provide funds to purchase and renovate existing housing available in the South End • Develop programs which provide homeownership opportunities whereby income property is converted to owner occupied • Limit the conversion of owner occupied housing to multi-family income property through zoning 	<ul style="list-style-type: none"> • City Common Council • City Planning Board • Private Property Owners • Housing Developers • Local lending entities • Cortland Co. BDC • Not-for-profit housing agencies • Special interest housing groups • Board of Realtors 	Ongoing	<ul style="list-style-type: none"> • GOSC CDBG • NYS DHCR • NYS Affordable Housing Corporation • Low Income Housing Tax Credits 	Page: 48
Demolish residential properties not fit for habitation and encourage demolition where it will serve to reduce undesirable housing densities	<ul style="list-style-type: none"> • City Code Enforcement Office to identify properties that cannot be rehabilitated for reasonable cost • City to seek/provide incentives for demolition • Demolish second structures on properties with high densities, especially those properties that result in more on site parking 	<ul style="list-style-type: none"> • City Common Council • City Code Office • Property owners • City Fire Department 		<ul style="list-style-type: none"> • City Community Development funds • GOSC CDBG • Restore NY • City Fire Dept. Training funds 	Page: 49
Create green energy homes and incorporate other home safety features	<ul style="list-style-type: none"> • Incorporate energy saving features in new or rehabilitated homes such as Energy Star or Leadership in Energy & Environmental Design (LEED) • Address lead based paint, asbestos, radon, mold, and other housing health issues • Install safety devices such as smoke and CO2 detectors 	<ul style="list-style-type: none"> • City • CAPCO • CHAC • Not-for-profit Housing Agencies • Local Contractors • Housing Developers • County Health Dept. • City Fire Dept. 	Ongoing	<ul style="list-style-type: none"> • NYS GOSC • NYS DHCR • Weatherization Program • RESTORE Program 	Page: 49
Develop more market rate housing in the South End	<ul style="list-style-type: none"> • Develop more market rate housing to increase economic diversity 	<ul style="list-style-type: none"> • City • Private developers 	Ongoing	<ul style="list-style-type: none"> • Restore NY Program • City Miscellaneous Revenues 	Page: 51

Goal	Implementation Measure	Stakeholders	Time Frame	Possible Funding Source	Plan Reference
BUILDING CODE ENFORCEMENT					
Increase the financial resources for code enforcement work	<ul style="list-style-type: none"> Assign Code Enforcement Officer(s) specifically to the South End Enforce Building Maintenance Code Enforce Building Code related to tenants' responsibilities Create/sponsor programs on how to be a better tenant Establish City Housing Court Periodically revise fee schedules for code violations, attorneys' fees, engineering reports, etc. 	<ul style="list-style-type: none"> City Code Enforcement Office City Planning Board City Corporation Counsel Property Owners Tenants City Court System 	Ongoing	<ul style="list-style-type: none"> GOSC CDBG Municipal Budget 	Page: 55
LAND USE AND ZONING					
Amend the zoning districts in the South End Neighborhood	<ul style="list-style-type: none"> Support the update of the City's Comprehensive Plan Update zoning districts in South End Prohibit use and other variances that are detrimental to the character of the neighborhood Enforce required number of parking spaces Enforce number of unrelated persons living in dwelling unit 	<ul style="list-style-type: none"> City City Code Office City Planning Board City Zoning Board of Appeals 	Ongoing	<ul style="list-style-type: none"> NYS Dept. of State Municipal budget 	Page: 55
Remove billboard in railroad right-of-way	Work with owner and IDA regarding removal of billboard; if negotiation is unsuccessful, investigate legality of zoning enforcement to remove sign	<ul style="list-style-type: none"> City Code Office Cortland Co. IDA Park Outdoor City Corporation Counsel 	Short Term	<ul style="list-style-type: none"> Park Outdoor Cortland Co. IDA 	Page: 52

Goal	Implementation Measure	Stakeholders	Time Frame	Possible Funding Source	Plan Reference
INFRASTRUCTURE and UTILITIES					
Maintain/upgrade water and sewer system in South End	<ul style="list-style-type: none"> • Maintain existing water and sewer infrastructure as the need arises • Extend water and sewer to needed areas in Noss Park to facilitate new business • Assist lower income homeowners with funds for water/sewer laterals • Extend water and sewer to unserved areas in Noss Park 	<ul style="list-style-type: none"> • City • City DPW • City Water Dept. • Qualified engineering firm 	Long Term	<ul style="list-style-type: none"> • GOSC CDBG • USDA Rural Development • Appalachian Regional Commission • NYS Revolving Fund/EFC • Bonding 	Page: 31, 57
Maintain and expand the transportation network including vehicular, bicycle, and pedestrian elements	<ul style="list-style-type: none"> • Plant appropriately selected street trees • Replace/install sidewalks and curbs • Provide adequate lighting on all South End streets • Provide other street amenities such as trash receptacles, bike racks, benches, etc, where appropriate • Extend historic streetlights from RR tracks to City line on South Main Street • Install handicapped curb cuts on all street corners • Provide crosswalk/cross signal on South Main Street • Provide areas for safe bicycling such as Noss Park Drive, rail trail, etc. • Upgrade South Main/William Street parking lot 	<ul style="list-style-type: none"> • City • City Community Development Office • Property owners • City DPW • National Grid 	Short Term	<ul style="list-style-type: none"> • Municipal Budget • NYS Multimodal • Member Item • GOSC CDBG • Urban Forestry Program • National Grid 	Page: 30, 57
Maintain and provide other necessary infrastructure	<ul style="list-style-type: none"> • Provide adequate storm water drainage to prevent erosion and damage to other infrastructure • Clean up the RR right-of-way 	<ul style="list-style-type: none"> • City • City DPW • County Soil and Water • County Highway • Cortland Co. IDA • Neighborhood 	Ongoing	<ul style="list-style-type: none"> • Clean Water State Revolving Fund • GOSC CDBG 	Page: 31, 57

HISTORIC AND CULTURAL RESOURCES					
Identify historic structures in the South End Neighborhood	<ul style="list-style-type: none"> • Conduct Cultural Resource Survey • Sponsor and support grant applications for cultural and historic preservation purposes • Develop the arts in the South End such as a place for art exhibitions 	<ul style="list-style-type: none"> • City Historic Commission • City Historian • County Historical Society • County Historian • Property owners 	Short Term	<ul style="list-style-type: none"> • Rural NY • NYS Council for the Arts • Local universities 	Page: 33
SOUTH END BUSINESS COMMUNITY					
Retain/expand business opportunities in the South End	<ul style="list-style-type: none"> • Maintain/expand commercial space in the South End. • Expand business sector which provides neighborhood goods and services • Promote industrial expansion in Noss Park • Provide technical, start up capital, training funds, equipment, working capital to new/expanding businesses • Identify vacant land/space suitable for business expansion 	<ul style="list-style-type: none"> • City • Building owners in South End • Business owners • Entrepreneurs • Cortland Co. BDC • Cortland Co. Chamber of Commerce • City Community Development Office • Cortland Downtown Partnership • Board of Realtors • Private developers 	Ongoing	<ul style="list-style-type: none"> • Local businesses • City • City Office of Community Development • NYS DOT • GOSC CDBG • Empire State Development Corp. • Appalachian Regional Commission • Restore NY Program 	Page: 25
Integrate the South End businesses into the Downtown business community	<ul style="list-style-type: none"> • Work with the Cortland Downtown Partnership to include South End businesses in its business strategy • Hold a yearly community event in the South End 	<ul style="list-style-type: none"> • City • Business Owners • Cortland Downtown Partnership • Cortland Co. BDC 	Ongoing	<ul style="list-style-type: none"> • City Community Development Funds • Legislative member item 	Page: 27

DEVELOPMENT OPPORTUNITIES					
Identify properties that are suitable for development that is in keeping with the vision for the South End Neighborhood	<ul style="list-style-type: none"> • Assist industrial/light manufacturing businesses in locating in Noss Park • Encourage owner of former Wickwire site to develop site for commercial and/or residential use • Encourage owner of Third Rail site to develop as commercial use such as a small business • Encourage former Potter Paint site owner to develop residential units • Continue efforts to redevelop the Clocktower site for mixed residential/commercial use; support redevelopment of clock tower 	<ul style="list-style-type: none"> • City • Building owners in South End • Business owners • Entrepreneurs • Cortland Co. BDC • Cortland Co. Chamber of Commerce • City Community Development Office • Cortland Downtown Partnership • Board of Realtors • Private developers 	Ongoing	<ul style="list-style-type: none"> • Local businesses • City • City Office of Community Development • NYS DOT • GOSC CDBG • Empire State Development Corp. • Appalachian Regional Commission Restore NY Program 	Page: 63
NEIGHBORHOOD POLICING					
Ensure the public safety of residents and businesses within the South End Neighborhood	<ul style="list-style-type: none"> • Provide a police detail specifically for the South End • Continue a police presence in Beaudry Park • Place a permanent high visibility speed monitor on South Main Street within sight of the high school entrance • Place a school crossing guard on South Main Street 	<ul style="list-style-type: none"> • City Police Department • Cortland Youth Bureau • Neighborhood Watch Group 	Ongoing	<ul style="list-style-type: none"> • NYS DCJS • GOSC CDBG • US DCJS • GOSC CDBG 	Page: 36, 61

COMMUNITY SERVICES					
Establish community center in the South End	<ul style="list-style-type: none"> Determine uses for the center such as a satellite police office, day care center, cyber café, educational purposes, community information site 	<ul style="list-style-type: none"> City Cortland City Youth Bureau Cortland Police Dept. 	Ongoing	<ul style="list-style-type: none"> GOSC CDBG USDA Community Facilities Program NYS JAG Program 	Page: 61
PARKS, RECREATION AND OPEN SPACE					
Preserve/expand active and passive recreation activities for all age groups Maintain facilities and equipment	<ul style="list-style-type: none"> Expand existing recreational offerings as time and space allow Construct new recreation building Replace aged equipment and other facilities that have met their useful life Create a dog park 	<ul style="list-style-type: none"> City Cortland City Youth Bureau Neighborhood Association Engineering firm Qualified contractor 	Ongoing	<ul style="list-style-type: none"> NYS Environmental Protection Fund Land and Water Conservation Fund Local civic groups Local businesses 	Page: 34