

APPENDIX 5: INDEX

VOLUME 1 INDEX

A

Aesthetics

ES-6, FLU-15, FLU-17, FLU-24, NCR-7

Agricultural Base

FLU-18, FLU-20

Agricultural Centers, Rural

FLU-11

Agricultural District

NCR-17-NCR-18

Agricultural Economy

ED-5

Agriculture

FLU-1, FLU-2, FLU-6, FLU-20, HN-1

Commercial

FLU-22

Airport

TR-1, TR-3, TR-17-TR-19, TR-21, ED-3, ED-7

Planned

TR-17

Relocated

TR-17, TR-19, TR-21

Airport Authority

TR-21

American Community Survey (ACS)

ED-2

American Recovery and Reinvestment Act (ARRA)

TR-2, TR-6

Area Median Income (AMI)

HN-2, HN-13

Area of Potential Effect (APE)

NCR-19

Arterials

Commercial

TR-9

Minor

TR-1, TR-6

Radial

TR-2

Average Daily Flow (ADF)

CF-1

Average Household Size

FLU-2, FLU-4

B

Barren River

INTR-3, CF-1-CF-2, CF-4, CF-8, PR-2, PR-11, NCR-1

Barren River Area Development District

TR-2, TR-13, CF-2, CF-7

Barren River District Health Department

CF-2

Best Management Practices

NCR-9

Bicycle Facilities

TR-2, TR-11, TR-13

Bicycle Facilities Master Plan

TR-11

Blueways

PR-1, PR-8, PR-10-PR-11

Bowling Green

INTR-3-INTR-4, INTR-7, VS1-VS-3, VS-5, VS-7, VS-11, FLU-1, FLU-2, FLU-4-FLU-5, FLU-18 TR-1-TR-3, TR-5, TR-7, TR-13, TR-15, TR-17-TR-19, TR-21, CF-1-CF-2, CF-13, PR-1-PR-2 PR-9-PR-10, NCR-1-NCR-3, NCR-11, NCR-17, NCR-19, NCR-21, HN-1-HN-2, HN-6, HN-8, HN-10, HN-12-HN-14, ED-1-ED-3, ED-5, ED-

Downtown

VS-5, FLU-10, TR-1, TR-2, TR-16, TR-19, NCR-2, ED-9

Bowling Green Area Chamber of Commerce

ED-3

Bowling Green Country Club

PR-1

Bowling Green Municipal Utilities (BGMU)

CF-1-CF-2

Bowling Green Public Transit

TR-15

Bowling Green Public Works Department

TR-11

Building Design Guidelines

FLU-15

Building Design Standards

FLU-24

Building Regulations

FLU-18

Business District

FLU-9

C

Campbell Ln Corridor

FLU-19

Capital Improvement Program (CIP)

IMP-1, IMP-4

Cave

NCR-1, NCR-13

Cemetery

CF-4

Cemetery Road

FLU-23

Chester Uplands

NCR-1

Circulation

Internal

TR-7

Citizen Forum

VS-1

City-County Planning Commission

INTR-1, INTR-2, FLU-6, TR-6, TR-13, CF-2, HN-8, IMP-12, IMP-25

Collector Road

TR-2, TR-7, TR-9

Rural

TR-1, TR-6

Commercial

ES-iv, ES-V, INTR-1, VS-7, VS-9, VS-11, FLU-9, FLU-15-FLU-17, TR-1, TR-3, TR-9, TR-13, TR-15, TR-19, CF-1, CF-5, CF-7, PR-10, NCR-3, NCR-13-NCR-14, NCR-21, NCR-23, ED-1, ED-5, ED-7, ED-12, ED-13, ED-15, IMP-8, IMP-14, IMP-22, IMP-28-IMP-31

Communities

FLU-1, FLU-8, FLU-11, FLU-14, FLU-16, FLU-24

Rural

VS-1, VS-3, VS-5

Community

INTR-3-INTR-5, VS-1-V-3, VS-5, V-7, V-13, TR-1, TR-3, TR-5, TR-11, TR-15, CF-1, CF-3, CF-6 CF-9, CF-13, CF-15, CF-17, PR-1, PR-3, PR-5, PR-9-PR-10

Surrounding

TR-7

University

TR-17

Community Action Regional Transit

TR-2, TR-17

Community Character

ES-6, ES-8, VS-5, NCR-2

Community Facilities

ES-5, INTR-5-INTR-6, INTR-8, NCR-22

Community Land Trust (CLT)

HN-15

Community Supported Agriculture (CSAs)

ED-5

Community Values

V-3

Compatibility

ES-4, FLU-10, FLU-13, FLU-18, CF-17

Complete Streets Program

TR-10-TR-11

Comprehensive Plan Horizon

FLU-23

Comprehensive Plan Review Process

FLU-11

Comprehensive Plan Task Force

ES-4, INTR-7-INTR-8, VS-2, VS-13, IMP 1, IMP-4, IMP-6

Comprehensive Plan Text Amendments

FLU-13

Congestion

TR-1, TR-2, TR-5, TR-6, TR-7, TR-9

Connectivity

FLU-14, FLU-15, TR-5, TR-6, TR-9, TR-11, TR-16

Connectivity Index

FLU-14, TR-8, TR-11

Conservation Development

FLU-9, FLU-20, FLU-24, PR-5-PR-6, NCR-8

Conservation Easements

FLU-22, NCR-8-NCR-9, NCR-22

Agricultural

FLU-22

Voluntary Agricultural

FLU-20

Conservation Subdivision

NCR-13

Construction

Roadway

TR-2

Short-Term

TR-6

Contamination

Groundwater

NCR-1, NCR-9-NCR-10

Corridor Planning

FLU-19

Corridors

FLU-23

Commercial

FLU-16

Designated

FLU-24

High Volume Roadway

FLU-8

Planned Roadway

TR-6

Potential

FLU-8

Protected Stream

FLU-20

Rail

FLU-11

Countryside

NCR-22

County's Growth

FLU-5

County's Market Value

FLU-2

Cropland

FLU-2

Context Sensitive Design (CSD)

FLU-24

Cul-De-Sacs

FLU-14, TR-9, TR-11

Cycling Facilities

TR-9

D

Deed Restriction

HN-13-HN-14

Density

FLU-1, FLU-4, FLU-5, FLU-7, FLU-9, FLU-10, FLU-12, FLU-14

Low

ES-V, VS-9, FLU-6, FLU-9, FLU-20, TR-15

High

ES-V, FLU-6, FLU-9

Moderate

FLU-2

Residential

FLU-5

Density Development, Urban

FLU-1

Design

Sensitive

FLU-24, TR-9

Site

FLU-13

Standard Roadway

FLU-24

Design Flexibility

FLU-14

Design Guidelines

FLU-15, HN-10

Local

FLU-18

Design Standards

FLU-14, FLU-15, FLU-24, NCR-9

Development

Commercial

FLU-9, FLU-15-FLU-17, TR-15, TR-19, CF-1, NCR-13-NCR-14, ED-5, IMP-8, IMP-14, IMP-22, IMP-28

Industrial

VS-11, FLU-11, FLU-15-FLU-16, CF-1, NCR-9, NCR-19, ED-5, IMP-9, IMP-13-IMP-14, IMP-28

Residential

TR-7, TR-19, NCR-13-NCR-14

Development Capacity

FLU-5

Development Districts

FLU-1

Development Intensities

FLU-10

Development Pressure

FLU-4

Development Regulations

FLU-11, NCR-4-NCR-5, NCR-11

Development Review Provisions

FLU-12

Development Standards

FLU-10

Districts, Overlay

FLU-23

Downtown Redevelopment Authority

TR-16

Drake's Creek

CF-4, CF-8

DRASTIC Index

CF-8, NCR-1-NCR-2

Driveways

FLU-15

Dwelling Types

FLU-15

Dwelling Units

FLU-2, FLU-4, FLU-9, HN-1, HN-17

Dwellings

FLU-4, FLU-9, FLU-15, FLU-17

E

Easements

FLU-22, NCR-11, NCR-13

Conservation

PR-5-PR-6

Economic Development

ES-4-ES-5, VS-3, VS-5, TR-5, TR-19, PR-9, ED-1-ED-3, ED-5, ED-7, ED-9, IMP-5

Economic Incentive

NCR-21

Education

NCR-13, NCR-16-NCR-17

Public

NCR-11

Emergency Services

FLU-13

Employment Centers

VS-9, ED-1

Employment Designations

FLU-11

Employment Hub

VS-9

Engineering Standards

FLU-24

Entities

FLU-6

Environmental Design

CF-11

Environmental Resource

FLU-24

Escarpment

FLU-2

Existing Land Use

FLU-1, FLU-2

Existing Land Use Pattern

FLU-3, FLU-4

F

Facilities

Bicycle

PR-10

Recreation

PR-1-PR-3, PR-5, PR-7

Facilities Master Plan

TR-12

Farming Operations

FLU-20, FLU-23

Farmland

FLU-2, FLU-9, FLU-20, NCR-2

Farms

FLU-2, FLU-22

Federal Communications Commission (FCC)

NCR-19

Fiscal Court

FLU-8

Flooding

NCR-1, NCR-9-NCR-10

Floodplain

NCR-5, NCR-7, NCR-10-NCR-11

FLUM (Future Land Use Map)

ES-3, ES-6-ES-8, INTR-7, FLU-1, FLU-6-FLU-9, F-11-FLU-14, FLU-23, IMP-1, IMP-3, IMP-5

FLUM Amendment

FLU-13, IMP-4-IMP-5

FLUM Amendment Request

FLU-13

FLUM and Land Use Element Policies

FLU-11

FLUM Designations

FLU-12

Focal Point Plan

FLU-23

Freight

TR-1, TR-3, TR-22

Freight Efficiency

TR-21

Freight Mobility

TR-21, TR-22

Future Land Use Map See FLUM

G

Gallons per Minute (GPM)

CF-1, CF-9

Glasgow

CF-4

Golf Course

PR-1

Government Offices

FLU-11

Governmental Functions

FLU-11

Governmental Open Space

FLU-6

Greenbelt

TR-10, TR-11, TR-15, PR-2, NCR-11-NCR-14

Greenbelt Master Plan

FLU-15, PR-2, PR-7-PR-9

Greenfield

HN-1-HN-2

Greenways

TR-2, TR-10, TR-12, TR-15, PR-5, PR-1, PR-3, PR-9, PR-11, NCR-11-NCR-15

Planned Links

FLU-15

Groundwater

NCR-1

Groundwater Recharge

NCR-6

Groundwater System

NCR-2

Growth

ES-3, INTR-3, INTR-5, INTR-7, VS-1, VS-3, VS-5, VS-7, FLU-5, FLU-7, FLU-8

Anticipated

VS-5, TR-13

Compact

FLU-5

County

VS-9

Direct

FLU-1

Incremental

FLU-7

Managing

FLU-4, FLU-5

Population

FLU-7

Projected

FLU-5, CF-3

Growth Corridor

FLU-2

Growth Dynamics and Capacities

FLU-4

Growth Pressures

FLU-16, FLU-19

H

Healthcare

ED-2

Highway Accessibility

FLU-5

Highways

FLU-8, FLU-16

Historic District

NCR-2-NCR-3, NCR-19, NCR-23

Historic Preservation

NCR-2, NCR-15, NCR-17-NCR-19, NCR-23

Historic Preservation Advisory Council

NCR-19

Historic Property

HN-8

Historic Structures

F-18, F-21

Hotels

FLU-9, FLU-10

Households

FLU-4, HN-2, HN-13-HN-14

Low-Income

HN-2

Non-Traditional

ES-8

Housing

Market-Rate

HN-14

Non-Profit

HN-14

Transitional

HN-2, HN-16

Housing and Community Development Department

HN-6

Housing Authority of Bowling Green

HN-2, HN-15

Housing Types

FLU-10, FLU-15, FLU-17

I

Incentives

FLU-14, FLU-15, FLU-17, FLU-20

Income

Household

HN-12-HN-13

Median

HN-14

Incorporated Areas

ES-3, FLU-9

Industrial

ES-V, ES-vii, VS-9, VS-11, TR-21-TR-22, CF-5, CF-5, ED-1-ED-2, ED-4-ED-5, IMP-9, IMP-13-IMP-14, IMP-22, IMP-28

Industrial Park

FLU-10

Industrial Zoning

FLU-11

Industry

Clean

VS-9

Private

VS-3

Infill

FLU-5, FLU-15, FLU-18, HN-4

Infrastructure

VS-1, VS-9, VS-11, FLU-4, FLU-5, FLU-7, FLU-13, CF-1, CF-3, CF-5-CF-6, HN-13

Agricultural

ED-5

Bicycle

TR-2

Freight Transportation

TR-22

Human

ES-8

Intergovernmental Coordination

VS-11

Interstate 65 (I-65)

FLU-2, FLU-5, FLU-11

J

Jurisdiction

INTR-1, FLU-1, TR-13, IMP-12

K

Karst

FLU-16, CF-2, NCR-1, NCR-4-NCR-5, NCR-7, NCR-9

Kentucky Building Code

NCR-21

Kentucky Division of Water

NCR-9

Kentucky Law

FLU-7

Kentucky Museum and Library

ED-1

Kentucky State Data Center

FLU-4

Kentucky Transpark

ED-1-ED-2

Kentucky Transportation Cabinet

INTR-4, VS-11, FLU-8, TR-1, TR-3, TR-5-TR-6, TR-13, nCR-11

KRS (Kentucky Revised Statutes)

ES-5, INTR-5, FLU-7, FLU-12, CF-6, IMP-1, IMP-3

L

Land Conservation Development Areas

FLU-9, FLU-22

Land Conservation Trust

NCR-22

Land Use

FLU-1-FLU-14, FLU-23

Land Use Element

FLU-7, FLU-11

Land Use Management Plan

INTR-3

Landowner

FLU-9, FLU-20, FLU-22, FLU-23

Landscape

FLU-9, FLU-15, FLU-16, FLU-17

Agricultural

NCR-21, NCR-22

Rural

NCR-22-NCR-23

Landscaping

HN-3-HN-4

Legislative Body

FLU-8

Level of Service (LOS)

TR-1, TR-6, PR-5

Long Range Transportation Plan

INTR-4, TR-2, TR-6, TR-16-TR-17

Lost River

NCR-2, NCR-13, NCR-16

Lost River Cave & Valley

PR-1, NCR-2, NCR-13

M

Metropolitan Planning Organization (MPO)

INTR-4, TR-1, TR-5-TR-6, TR-13, TR-16-TR-17

Mixed-Use Area

FLU-10

Mobile Home Park

FLU-9

Multi-Family

FLU-1, FLU-2, FLU-9, FLU-18

Municipality

Incorporated

VS-1, VS-11

N

National Historic Preservation Act (NHPA)

NCR-19

National Intermodal Transportation System

TR-21

Natural Resource

VS-7, FLU-20, PR-2, PR-6, NCR-13

Neighborhood

ES-4-ES-5, ES-8, VS-5, VS-9, VS-13, FLU-13, FLU-15, FLU-16, FLU-18, FLU-23, TR-11, CF-11, CF-13, HN-1-HN-2, HN-4, HN-6-HN-8, HN-10, HN-12-HN-14, HN-16

Residential

HN-2, HN-6

Single-Family

HN-12

Transitional

HN-6

Neighborhood Associations

PR-10

Network

Roadway

TR-1, TR-5

Network Connectivity

TR-9

Non-Profit Agency

HN-2, HN-15

O

Oakland

FLU-1, FLU-23, CF-4, CF-8

Office

FLU-9, FLU-10, 11

Open Space

FLU-1, FLU-2, FLU-6, FLU-8, FLU-9, FLU-11, FLU-14, FLU-18, FLU-20, FLU-24, PR-1, PR-3, PR-5-PR-9, NCR-8-NCR-9, NCR-17, NCR-22

P

Parcel

FLU-2, FLU-13, FLU-22, FLU-23

Park

PR-2, PR-1-PR-10

Community

PR-1

Parkland

PR-3, PR-5, PR-7

Pastureland

FLU-2

Path

Bicycle

PR-11

Pennyroyal Sinkhole Plain

NCR-1

Planned Shopping Center

FLU-9

Planning Commission

ES-4, ES-7, INTR-3-INTR-4, INTR-6-INTR-7, FLU-1, FLU-8, FLU-12, FLU-13, FLU-16, IMP-2-IMP-6

Plum Springs

INTR-3, FLU-1, CF-4, CF-8

Population

FLU-1, FLU-2, FLU-4, FLU-7, FLU-20, PR-1, PR-3, PR-5, HN-1, HN-12-HN-13

Aging

ES-7

Projected

PR-4

Urban

PR-3

Preservation

NCR-15, NCR-17, NCR-19, NCR-22-NCR-23

Prime Farmland

FLU-2, FLU-3

Private Land Trust

NCR-8-NCR-9

Property Owner

PR-5-PR-7

Property Tax Incentive

NCR-21

Public Works

NCR-9

Purchase of Development Rights (PDR)

FLU-23

Q

Quality of Life

ES-i, ES-ii, ES-iv, INTR-2-INTR-3, INTR-5, VS-1, VS-5, VS-13, FLU-1, CF-1, PR-1, NCR-22, HN-2, ED-2-ED-3, ED-10-ED-11

R

Rail Capacity

TR-20, TR-21

Redevelopment

VS-9, HN-2-HN-4, HN-8-HN-10, ED-3, ED-7

Rehabilitation

NCR-3, NCR-17, NCR-21, HN-5-HN-6

Residential Redevelopment

FLU-1, FLU-4, FLU-10, FLU-14, FLU-20

Restoration

NCR-11

Retail

FLU-1, FLU-9, FLU-10, FLU-11

Revitalization

ES-8, FLU-18, FLU-21

Rezoning

FLU-1, FLU-2, FLU-7, FLU-9, FLU-11, FLU-12, FLU-13, FLU-20, IMP-2-IMP-3, IMP-5

Road Network

FLU-2, FLU-14, TR-1, TR-4, TR-6-TR-7, TR-9, TR-11

Road Connectivity

VS-11

Roadway Connectivity Index

FLU-14, TR-8-TR-9

Route

Bicycle

TR-2, TR-11, PR-1-PR-2

Bus

TR-15

Transit

TR-16

Rural Conservancy District

FLU-1

Rural Density Development District

FLU-1

Rural Village

FLU-6, FLU-8, FLU-11, FLU-23, FLU-24

S

Scenic

FLU-5, FLU-9, FLU-14, FLU-18, FLU-20, FLU-22, FLU-24, PR-9, NCR-22

School

VS-7, FLU-4, FLU-11, FLU-15, TR-8-TR-9, TR-11, CF-1, CF-3, CF-5, CF-11, CF-13, NCR-15, NCR-17-NCR-18

Scottsville Road

FLU-16, TR-6, TR-16, TR-19

Sector Planning

FLU-16

Septic Tank

CF-2

Sewer

CF-1, CF-6, CF-9

Sewer Treatment Plant

CF-1

Shake Rag

HN-8

Sidewalk

TR-2, TR-11, TR-13

Sinkhole

NCR-1-NCR-2, NCR-4, NCR-5, NCR-10-NCR-11

Smiths Grove

INTR-3-INTR-5, FLU-1, FLU-23, CF-2, CF-4, CF-8

Soil

FLU-2, FLU-4, FLU-16

Solid Waste

CF-1-CF-2, CF-7

Sprawl

VS-13

Stormwater Infrastructure Systems

FLU-13

Stormwater Management

CF-1-CF-2, NCR-9

Stormwater Runoff

CF-7, CF-9, NCR-7, NCR-9-NCR-10

Street

TR-8, TR-11

Collector

TR-7

Dead-End

TR-9

Local

TR-10

Stub

TR-7

Subdivision

FLU-5, FLU-9, FLU-20, FLU-22, FLU-24, CF-9, PR-1, PR-6

Residential

TR-8-TR-9

Single-Family

PR-1

Subdivision Regulations

INTR-3-INTR-4, FLU-20, FLU-24, TR-7

Suburban

FLU-9, FLU-14

Suburban Fringe

FLU-8, FLU-9

T

Traditional Neighborhood Development (TND)

FLU-15

Traffic Congestion

VS-1

Traffic Impact Study (TIS)

TR-7

Trail

PR-8-PR-9

Transpark

TR-3, TR-15-TR-17, TR-19

Transportation

FLU-7, FLU-8, FLU-10

Transportation Improvement Program (TIP)

TR-1-TR-2, TR-6

Transportation Network

TR-1, TR-3, TR-7

Tree Canopy

NCR-2, NCR-13-NCR-14

Trees

FLU-15

U

Undeveloped

FLU-2, FLU-4, FLU-5, FLU-8, FLU-10

Unincorporated Areas

FLU-9, 22

Urban Density Development District

FLU-1

Urban Design

HN-4

V

Viewshed

NCR-19, NCR-21

W

Warren County

ES-3-ES-4, ES-7-ES-8, INTR-3-INTR-4, INTR-7, INTR-9, VS-1, VS-3, VS-5, VS-7, VS-11, VS-13, FLU-1-FLU-4, FLU-6, FLU-8, FLU-11, FLU-14, FLU-18, FLU-22, FLU-23, TR-1-TR-3, TR-5, TR-17-TR-19, TR-22, PR-1-PR-3, PR-9, PR-11, NCR-1-NCR-4, NCR-7, NCR-9-NCR-11, NCR-15, NCR-17, NCR-21-NCR-22, HN-1-HN-2, HN-8, ED-1, ED-7, ED-9, IMP-7

Warren County Water District (WCWD)

CF-1-CF-2

Wastewater Collection System

CF-1

Water Pollution

INTR-3, NCR-9

Water Quality

NCR-7, NCR-11

Water Table

NCR-1

Western Kentucky University (WKU)

TR-2, TR-15, TR-17, ED-1, ED-5

Woodburn

ES-7, FLU-1, FLU-23

X

Xeriscape Landscaping

NCR-11

Y

Youth

CF-11

Z

Zoning

ES-iv, ES-v, INTR-1-INTR-2, INTR-4-INTR-5, FLU-1-FLU-2, FLU-7-FLU-13, FLU-15, CF-9, CF-11-CF-16, PR-5, NCR-4-NCR-5, NCR-7-NCR-8, NCR-13, NCR-17, NCR-19-NCR-22, HN-1, HN-3-HN-4, HN-10, HN-12, HN-14-HN-17, ED-5, ED-7, ED-9, ED-13, IMP-1-IMP-5, IMP-8-IMP-12, IMP-15-IMP-16, IMP-18, IMP-21, IMP-31

Zoning Classification

INTR-7, FLU-8, IMP-2

Zoning Code

IMP-3

Zoning Designation

IMP-3

Zoning District

FLU-7, FLU-9, FLU-12, FLU-13, IMP-2-IMP-3, IMP-5

Zoning Flexibility

FLU-15, FLU-17

Zoning Map

FLU-7, FLU-8, FLU-12, IMP-2-IMP-3

Zoning Map Amendment

FLU-8

Zoning Ordinance

INTR-3-INTR-4, FLU-12, FLU-20, FLU-22, FLU-24, TR-7, TR-13, TR-15, NCR-4-NCR-5, NCR-7, NCR-17, NCR-19, HN-3-HN-4, HN-10, HN-12, HN-16, ED-3, ED-5, ED-9, IMP-1-IMP2, IMP-4

Zoning Regulations

FLU-7, FLU-15, FLU-18