

Page | 1

AGENDA ITEM_L-1__

	MEMORANDUM

TO: THE BOARD OF DIRECTORS

FROM: SECTION DIRECTORS

SUBJ: SECTION ACTIVITIES AND REPORT FOR JANUARY – AUGUST 2011
DATE: August 30, 2011

	

__
CENTRAL SECTION

Ralph Raffi Kachadourian, Section Director

· Our new Central Section Website, www.centralsection-apa-ca.org has been going well, especially through the work of our webmaster, Bet Hannon of Bet Hannon Marketing. As of June 17, we had 788 site visits with 490 of them unique visitors. One-third come from calapa.org, We have been encouraging more Central Section news posts, focusing on people related news such as, job changes, promotions, awards & recognitions, new AICP members, retirements, etc. We encourage all of our Chapter members to visit our website.

· On May 13, 2011, the Section sponsored and participated in the 1st Central California Planning Commissioner’s Workshop held in Visalia. “Tools for Success” was the main theme for the workshop with over 75 registered planning commissioners in attendance from throughout the Central Valley cities and counties. The lunch included a music video

· State Conference 2013: We are in the early steps in preparing for the 2013 State Conference to be held at the Visalia Convention Center October 6-9. The core committee members have volunteered and we should have a chair and co-chair selected by the time we have the Chapter Board Meeting in Santa Barbara. We will conduct an on-site inspection with Lynn Bynder sometime at the end of September or early October.
Ongoing/Planned Activities
· August 26-28, 18th Sierra Retreat at Lake Sequoia, Camp YMCA, Sierra National Forest. Always a nice turnout for planners, their families and fellow professionals as an opportunity to relax and enjoy a beautiful mountain lake environment while engaging in a professional development program with CM credits.
· Section Awards Dinner will be held on September 9, 2013 at the Elbow Room in Fig Garden Village in recognition of our 12 planning award winners.
· In December, we will host our Christmas Tree Lane Walk and Holiday Gathering. This is a great holiday event with plenty of food and drink and Christmas cheer held at the home of one of our Section members along the nationally famous 2+ mile Christmas Tree Lane on Van Ness Boulevard in the Old Fig Garden District. During this event the entire boulevard is closed to vehicle traffic. Over 300 mature pine trees that line the entire length of the boulevard including over 140 magnificent homes are richly decorated with lights and holiday displays.
· In October, the Section will sponsor and participate in the San Joaquin Valley Blueprint Planning Awards hosted by the 8-County Regional Planning Agencies (COG’s) that will be held during their Fall Policy Conference at the Pines Resort in Bass Lake.

· Future plans to restart the monthly Professional Development Roundtable luncheons to be held at the Downtown Club in Fresno. The Roundtable’s in the past were well attended bringing together a variety of individuals in other fields related to planning.

· Continued sponsorship of the Valley Futures Forums at the Great Valley Center in Modesto.

· Periodic membership/networking mixers in our geographical section divisions (north, south, central and eastern sierras)

CENTRAL COAST SECTION
Kim Prillhart, AICP, Section Director

TRAINING/MIXERS/AWARDS/OPENSPACE

Training

In April 2011 Central Coast APA had two presentations at Main Street Architects. The first was the Presentation on County One-Stop Process discusses how the Ventura County’s One Stop Permitting website assists customers through and often complex permitting process by providing available tolls and resources in centralized location.
The other presentation was on the topic: 50 Years of Land Use and Growth Management in Ventura County, which consists the display of unique on-sites (sic) to land use and growth management over the that 50 years, and the challenges facing us for the future.

Designing Healthy Communities took place in May at the Cal Poly Spanos Theater. The speaker, Dr. Richard Jackson, University of California at Los Angeles provided his vision of Healthy Communities. This event was co-sponsored by STRIDE, APACE, and the County of San Luis Obispo.

Also in May was the event on Energy Efficiency in Planning—How to Make Buildings More Energy Efficient. The speaker was Professor John Bowers from University of California at Santa Barbara.

On May 13 local planners, architects, developers, students, and planning professionals join together for the 2011 CPF Sustainability Walking Tours to explore mix-use, sustainable, and green developments.

The Climate Action Planning event was held on August 19th at the Santa Barbara Community Development Department. Speakers included: Chris Williams, City of Oxnard; Michael Boswell, Cal Poly; Pammy Seale, PMC Consultants; and Heather Imgrund, County of Santa Barbara. Colleagues at the roundtable discussion learned about the latest efforts in the tri-counties to tackle Climate Action Plans. The presentation and discussion was followed by Happy Hour at El Paseo Restaurant.

Mixers

MIMBY (Movies In My Backyard) - The series is co-hosted by Mainstreet Architects + Planners in Ventura, CA. Wide range of topics and film screening can be found on the APACA calendar: www.centralcoastapa.org.

In April the Central Coast APA set up a booth at the Earth Day Festival, Alameda Park, Santa Barbara CA, to support local planners and students, Earth Day and the Community Environmental Council.

In addition Central Coast APA hosted a student event: Sustainable Agriculture and Watershed Winery Tour, which included wine tasting, winery tour, and informal talk on farming and winemaking process. Speakers included: Stephanie Stark, Santa Barbara Agricultural Planning; Lynn Rodriguez, Watersheds Coalition of Ventura County; Anne Coates, Cachuma Resource Management District; and Dave Ward, City of Ventura.

All three Counties in the Central Coast are set to host a Holiday Mixer for APA members to get together with their friends and colleagues.

Citizens Planning Academy

The Central Coast Section organized and sponsored a “citizen planning academy,” in Ventura which was an 8-week course in local land use planning and civic engagement, where interested members of the public received training in ‘Land Use 101.’ The course was a success in assisting the academy members to become more informed, confident and comfortable in participating in local land use planning decisions, and was ideally suited to help prepare participants to serve on local advisory boards, such as Planning Commissions and other land use-related committees. The same format of this Citizens Planning Academy will be held in SLO County in late 2011/Early 2012.

2011 Awards Event

Central Coast Awards Program in April was a success! It was held at the Santa Barbara Museum of Natural History which was a spectacular venue for the program. Wine, appetizers, dinner, ecology quiz, casino, and the awards comprised the evening's events. We received very positive feedback for the event. Eleven awards were awarded. After the State conference winds down, we will be asking for Central Coast Planning Nominations for the 2012 Awards program. Next year, it will be held in San Luis Obispo, one of the three counties that make up the Central Coast Section.

Open Space Newsletter

The Open Space Central Coast Newsletter/Website has now been operating for just over 18 months. Our format is unique in that it acts as a) our Section newsletter, b) a blog; and c) a news aggregator as we also blend in outside articles from traditional media sources that contain relevant information to central coast planners. We use Wordpress as the publishing platform and have a Google Analytics account to track usage (see below).

Our editorial philosophy and mission statement is as follows: “What is missing is in today’s local media is an explanation or promotion of the vision that planners are attempting to establish; the incentives and regulations; the foundation for our area’s growth, resource protection, housing and transportation choices. Our top objectives are generally: Legislative Influence, Membership Connection, Information Sharing across Jurisdictions, Better/More Constructive Dialogue on Planning Issues/News.

The effort that was led by past Cal Chapter Presidents, i.e. Vince Bertoni, Jerry Ram, circa 2007, to leverage public relations as a strategy to defend against bad planning legislation (eminent domain reform) is why the Open Space has an “open format”. A Cal Chapter’s PR strategy during that time was to take a proactive role in the dialogue of planning legislation and take our message to the voters directly. The Open Space is a public website, and is geared for professional planners as well as for the ˜arm chair planner” such that we can provide a perspective to the constituents of planners the general public, appointed and elected officials.

We did not have any numerical method for measuring our influence or impact on membership over the previous version of our printed newsletter, the Coastal Connection, but with a website, we now have a way to track visitors to the site and see which articles are gaining more hits.

Below are some general and up-to-date statistics as of 8-24-11.

· Total articles/posts to date: 104

· Posts by subject: Air (11), Economics (26), Energy (9), General Interest (14), People/APA Related (38), Transportation (16), Urban Design (14), Water (12)

· Total Visits to date: 10,351

· Total Unique Visitors to date: 6,533

· Total Page Views to date: 24,273

· Top articles/posts: Cal Poly (806 views), Census (521 views), Yarnbombers (421), Cal Chapter Conference Announcement (421), Coastal Commission v. SB County (410).

· Highest 3-Day Visitors: 450 unique visitors during the late May, 2011 posts.

Our continuing goals are a) to keep relevant, regular and meaningful content up on the site, b) to encourage more blogging/commenting on articles, c) provide more events in the calendar section (and possibly reformat the events section into a calendar, and d) consider advertising opportunities when the economy bounces back (low priority). Our most regular feedback on the site comes in the form of compliments on the layout/design. Recently, we have added a Facebook Page and when an article is posted on the Open Space, we also post a link on the FB Page site and that assists with distribution. Normal distribution is via email blast to +1000 area planners, architects, elected/appointed officials approximately every 6 weeks and after 6 or so new articles are posted. Jay Higgins, former Central Coast Director is our Editor and did a fantastic job in his visioning and promotion of this project as well as ensuring that the content is fresh and exciting. Job well done to Jay!

PROFESSIONAL DEVELOPMENT & ELECTIONS

AICP Exam

In July and December, the Central Coast APA hosts informational sessions for members considering applying for and taking the AICP exam to become certified planners. The sessions coverer eligibility requirements, the application process, exam content, and provide application preparation and study tips. The Central Coast Section provides ongoing support to members preparing to take the AICP exam by providing or directing them to study materials, responding to questions regarding the AICP exam and application process and helping to organize study groups.

Central Coast Legislative Update and CEQA Update

The Central Coast Section endeavors to provide Ethics, Legislative Updates, and CEQA training to our membership on a routine basis. In 2010 we had both Ethics and Legislative Updates and in 2011 the Ventura County Planning Division and the Central Coast Section sponsored a one day California Environmental Quality Act (CEQA) workshop with Ron Bass on January 27th, 2011. This workshop focused on existing and/or recent changes to CEQA guidelines and legislation, as well as issues and trends such as determining when a project is considered a “project” under CEQA, establishing a CEQA baseline, and conducting climate change and greenhouse gas analysis. Ron Bass is a Senior Regulatory Specialist with ICF International (formerly Jones & Stokes) and is a frequent speaker at professional workshops for federal, state, and local agencies on environmental impact assessment and land use planning issues. This workshop was approved for 5.5 hours of CM and Law Credits. We had over 130 in attendance.

Election Update

The Central Coast Section will be conducting elections for four Board positions in November. The positions include Subsection Director for Ventura County, Santa Barbara County and San Luis Obispo County and the Events Officer. The term of office for each position is two years, beginning January 2012. Once the elections are complete and the results will be published in mid-December. The successful candidates will be announced via an e-mail blast to our membership and we will update our membership roster on our website and a new roster will be provided to the State.

STATE BOARD TOPICS

Santa Barbara to Host the 2011 California APA Conference

The Co-Chairs (Paul Wack & Kim Prillhart) and our small but energetic Conference Host Committee have been working over the past 15 months on the California APA 2011 Conference to be held in Santa Barbara.

The theme of the conference is “Mission Possible: Get Smart.” This theme is carried out by providing menu of activities to inform and inspire our membership to learn about the planning excellence occurring in our profession. Examples of excellence are represented by a diverse agenda of panel sessions, mobile workshops, speakers and other activities to encourage networking and idea sharing. The conference opens with a lively reception at the Santa Barbara Zoo, which follows a full range of events scheduled as part of the special Student Day. Monday evening is the always-entertaining California Planning Foundation silent and live auction, which generates funding for the largest scholarship program of its kind in the nation. Tuesday evening is the Consultant’s reception, which is a major social event, enjoyed by all. The keynote speakers also represent the conference theme of “getting smart”. Susan Anderson, a UCSB alumnus and Portland’s Planning Director, will discuss her City’s experience in promoting sustainability and climate action planning, while Panama Bartholomy of the California

Energy Commission will demonstrate the growing synergy between energy and planning. Further examples of planning excellence will be represented by the efforts of those acknowledged at the Monday Awards Luncheon.

The CHC has taken on new challenges this year in decreasing the size of the Programs Handout which meets both our sustainability goal and saves money in the budget! We are also introducing a smart phone app so our attendees can track not only the conference happenings but any last minute updates as well. An e-blast will be going out on this shortly. All available information is up on the website at http://www.calapa.org/2011-conference/
The CHC final meeting was on August 22, 2011. We are excited about the conference and are pleased with the results.

INLAND EMPIRE SECTION

Leisa A. Lukes, RLA, Section Director

Activities/Events
· February 2 – “CEQA Legislative Update” Program held jointly with local AEP Section

· February 17 – “On-site Board Meeting”; “Art Walk” on El Paseo in Palm Desert; and “Member Mixer” at Sullivans Restaurant

· February 23 – Conclusion of the ArtVULUPS “Arts Demonstration Project” at Riverside Art Museum

· March 17 – “Innovations in Sustainability” Program

· April 21 – “Hazards and Disasters: The Planner’s Role” Program

· May 19 – “Annual Awards” Program held at Riverside Art Museum honoring 17 winners; one post humus award; and one student scholarship of $1,000. Approximately 100 attended and over $100 was raised. Two IES-APA 2011 Award Winners also won a 2011 CA-APA award.

· August 18 – “On-site Board Meeting” and “Member Mixer” at Lake Alice Trading Co.

· August 19 – “Planning Commissioner’s Workshop” in Riverside
On-going/Planned Activities

· Bi-weekly Electronic Newsletter e-blast
· Webmaster prepares ongoing updates to Section website
· Planning for 3 more 2011 programs, the holiday mixer, and year-end Board meeting
· Planning for more joint events with fellow organizations, i.e., AEP, ASLA, USGBC, etc.
· Professional Development Officer coordinates AICP exam study groups and acknowledged, via letters and on the Section website, the 8 Section members who recently received AICP certification
· Vice Director of Membership organized survey to obtain member input on Board discussions and member programs
· Cahuilla District Membership Chair prepared poster entitled “10 Reasons Why You Should be an IES-APA Member” and is presenting at Planning Commission meetings within the Section
· Notified the other Section Directors about the “Planning Commissioner Workshop”
· Strengthening the relationship between IES-APA and ArtVULUPS
· Created the Brad Eckhardt Foundation with contributions of $2,162 and formed a committee to establish parameters for the annual B. Eckhardt Grant(s) commencing in April 2012
· Regularly-scheduled monthly Board conference calls to improve Board activities and communication
· Updating Section Bylaws and modifying Board positions and membership resulting in a strong and active Board for 2011/2012
· Prepping for annual elections
· Looking for ways to reach out to members/new members and increase sponsorship
Administration
· Provided $1,000 for CPF 2011 student scholarships

· Section is nominating ArtVULUPS, an organization formed in partnership with IES-APA, for a 2012 National APA Award

· Received State Board approval of the 2012 State Conference Committee Chairs and established the Conference Committee

· Webmaster established web sign-up capability for mail list distribution for members and non-members

· Purchased all new AV equipment (microphone, speakers, video screen) for programs

· Established PayPal system for program enrollment

· Relocated banking from Bank of America to Union Bank

· Obtaining monthly budget reports for Board review

· Director is co-chairing Chapter-initiated ”Section/Chapter Activities Committee”

· Director attended State Board Retreat (Jan. 14-15) and participated in June State Board conference call

· Director participated in monthly Section Director conference calls

· Membership is holding steady and growing slightly in this challenging economic climate

LOS ANGELES SECTION
Kristen Asp, AICP, Section Director

Professional Development/Programs/Sponsored Events

· February 22, 2011 – “Greener Valleys: The Future of Jobs and Livable Neighborhoods in the Inland Empire and the San Gabriel Valley” Cal Poly Pomona, College of Environmental Design.
· February 25, 2011 – “Complete Streets for LA: The Vision and the Challenge” from UCLA. This event brought together civic leaders, researchers, and community organizations to articulate a vision for complete streets and explore how to achieve this vision in Los Angeles.
· March 2, 2011 – LA AEP with APA LA Get Inspired! Mixer and Presentations.
· June 13, 2011 – FAICP Q and A workshop.
· June 21, 2011 – “What’s Next LA?” 2011 Los Angeles Economic Forecast Conference with Beacon Economics and Pepperdine University.
· June 24, 2011 – "Architecture of Transportation" design symposium, in conjunction with Dwell on Design at the Los Angeles Convention Center – symposium to discuss innovative ideas about how to build transportation systems that support and strengthen healthier, more functional and more livable neighborhoods.
· July 8, 2011 – APA/AEP – Dodger Baseball Night

· July 15, 2011 – APA LA and APA OC – Angel Baseball Night

· August 11, 2011 – “Moving Beyond Cars – Getting there is half the party.” Rethink LA teamed up with GOOD, the Los Angeles County Bicycle Coalition, Dublab, Green Aid, de Lab, Architects Newspaper, Tommy B, APA-LA, and the A+D Museum for an event that shows how L.A. can move beyond cars. Held at the exhibition Rethink LA: Perspectives on a Future City which envisions a Los Angeles fifty years in the future, the challenge to everyone who attended was to use alternative transportation.
· August 13, 2011 – A two part TOD workshop with the goal of educating planners on the creation, implementation, and complexity of TOD. The first part of the workshop was a Metro Goldline tour to identify the various types of potential TOD station locations with different stops at Goldline stations and evaluating their effectiveness as TOD station locations.
Awards

· LA’s annual awards program in June was a smashing success. Spotlighting imaginative and resourceful projects and programs from the region’s most experienced and cherished practitioners, newest and brightest students and everyone in between, the program represented a bounty of inspiration for planners local and beyond. It was held at the historic Egyptian Theatre in Hollywood where APA LA recognized 22 plans, projects, people, and programs that represent the very best of the profession. In Hollywood glamour fashion, guests arrived to a true red carpet “paparazzi” welcome. The event was catered by a local favorite, Luck Devils with gourmet sliders. Over 200 guests, award winners, jurors enjoyed while mingling in the lobby. Winners were introduced by jurors before being presented with a custom-designed award featuring the Los Angeles skyline!

National Conference Committee 2012

· Reimage LA 2012 – April 14 – 17, 2012 at the LA Convention Center!!

· The LA Section 2012 National Conference Committee is in full swing. Local programs and mobile workshops have been submitted to national. Orientation tours and planner’s guide are underway, but with lots of work still to be done volunteers are always welcome!

NORTHERN SECTION
Hanson Hom, AICP, Section Director
The Northern Section accomplished the following activities and events from January to August 2011. Accomplishments are grouped in general categories based on the Board’s goals for the year that were set at its annual retreat in January 2011.
General Administration
•
Adopted a financial reserves policy that addresses general revenues as well as revenues from the state conference.

•
Adopted a policy for travel reimbursement for Board members who must travel a long distance to attend the Board retreat and meetings.

•
Adopted amended policies, guidelines and procedures for co-sponsoring events, general co-sponsorships with planning-related organizations, approval of AICP CM credits and listing of events in Northern News.

•
Issued a letter to Santa Clara Valley Water District supporting position that environmental planners are a professional level position.

•
Nominated four distinguished Northern Section planners to the Planning Emeritus Network (PEN).

•
The Northern Board is comprised of 37 Directors. Since January 2011, 12 new directors have been appointed to the Board, which included creating a new Section Historian position (filled by Juan Borrelli, former Immediate Past Director.)
· The Northern Section Historian is working with the Chapter Historian to archive historic records for the Chapter and Northern Section.

•
Director participated in Chapter FAICP Nomination Committee.
Membership Support
· Conducted a membership survey distributed to approximately 1,500 Northern Section members to assess the satisfaction with membership services and degree of interest in local sustainability planning. Response rate was about 13 percent or approximately 200 respondents. Survey results were very helpful for setting goals at the Board retreat.
· Board has explored strategies for increasing membership outreach such as sending an introductory welcome letter to new Northern Section members, sending outing letters to graduating students about reduced APA membership rates, distributing membership information at events, and reviewing the past year’s membership activities and the end-of-the-year annual Holiday Party. The Section looks forward to working with the Chapter to better define and coordinate a membership outreach program.
· The Board approved creating membership sub-lists, such as sorted by the seven Regional Advisory Council (RAC) areas, ethnicity and students, and set guidelines for use of these lists for targeted member outreach.
Publicity and Communications
· With the resignation of the Northern Section’s long-time contract web designer, the Board’s Co-Webmasters distributed a Request for Interest to hire a new web designer. A subcommittee of the Board interviewed the top five candidates and narrowed the field to two finalists. Each finalist was asked to submit a proposal for services with references. A web designer was selected and a decision has been made to embark on a major upgrade and redesign of the Section’s website. A Board subcommittee has been formed to work with the Co-Webmasters and web designer to implement this project in the upcoming months.

· The Northern Section continues to produce a high quality Northern News newsletter (nine published in 2011 to date) that has grown to an average length of over 22 pages per issue (latest issue: www.norcalapa.org/assets/chapter/newsletter/Sept11.pdf) The results reflect the dedication of our long-time Newsletter Editor, Naphtali Knox, with the assistance of two Newsletter Co-Editors. The newsletter is low-cost publication produced through volunteer hours by Board members with the assistance of a graphic designer.
· The Northern Section sends out at least two regular eNews blast per month reminding members of upcoming events and other timely information. The eNews has been successful in generating last minute RSVPs and registration for events.
· The Board adopted an initial policy and guidelines for the Northern Section’s social networking group pages (LinkedIn, Facebook and Twitter). These pages continue to be actively updated by Board members with attention on publicizing events and job opportunities. A Board subcommittee has been formed to oversee social media issues.
Planning Awards Program and Banquet
With considerable outreach, we had a very successful Northern Section Awards Program and Banquet. 28 applications were received and 15 outstanding plans and projects were selected for recognition by a distinguished awards jury. The Awards Banquet was held on May 20 with 96 attendees. Three firms sponsored the banquet for a total contribution of $750. The event also allowed us the opportunity to acknowledge seven California Planning Foundation scholarship winners from the Northern Section. The 2011 Northern Section Special Recognition Award was given to Andrea Ouse, AICP and Eileen Whitty, AICP, for their five years of overseeing this Awards Program.
Annual Holiday Party
Planning for the end-of-the-year Northern Section Holiday Party is well underway with location and date selected (December 9). The event is being organized by a sub-committee of the Board led by Darcy Kremin, AICP, Past Director.

Professional Development/Social Networking

A key goal of the Northern Section is to increase the number of free or low-cost professional development and social networking events. The Section is active in organizing workshops and lectures for AICP CM credits and is partnering with and supporting events of related organization to increase AICP CM credit and networking opportunities. The Regional Advisory Council (RAC) Chairs take the lead in organizing many events. The following is a list of activities to date for 2011.

Northern Section Organized Events (AICP CM credits available for some events not indicated):

January 2011

· Redwood Coast RAC Bag Lunch Program: Latest CEQA Case Law Update

· AICP Exam Preparation Workshop

· Redwood Coast RAC Social Mixer – Six Rivers Brewery

· APA California, Northern Section Board Retreat

· YPG/Heritage Young Preservationists Mixer – Tosca Café

February 2011

· AICP Exam Preparation Workshop (two)

· Redwood Coast RAC Bag Lunch Program: Public Health and Rural Community Planning – How Close a Connection?

· Redwood Coast RAC Tour - tour of California’s Last Company Town (Scotia)
· Redwood Coast RAC Social Mixer – Eel River Brewery
· YPG Tour of MIG, Inc.

March 2011

· AICP Exam Preparation Workshop

· Peninsula RAC - Land Use and Climate Change: A Regional and Local Perspective CM|1.0

· Diversity and Peninsula RAC Social Mixer – Windy City Pizza

· Redwood Coast RAC Bag Lunch Program - Local Food Sustainability

· Redwood Coast RAC Social Mixer – Mad River Brewery

April 2011

· AICP Exam Preparation Workshop

· Diversity and East Bay RAC Social Mixer – Pacific Coast Brewery

· South Bay RAC Event - SB 375 Update: Bay Area Vision Scenario CM Law|1.5

· Monterey Bay RAC/AEP Joint Happy Hour
· Redwood Coast RAC Tour - Carson Mansion
May 2011

· 2011 Planning Awards Celebration, APA California – Northern

· Monterey Bay RAC Lecture - UK’s Success with Use of Signalized Roundabouts
· Redwood Coast RAC Bag Lunch Program – Caltrans Grant Programs
· YPG/Sierra Club – Complete Streets
June 2011

· North Bay RAC Brown Bag: Community Choice Aggregation (CCA)

· South Bay RAC Wine Tasting, Hike and Picnic – Picchetti Winery and Open Space Preserve

· YPG Tour of GreenInfo Network: Information and Mapping in the Public Interest

· Redwood Coast RAC Bag Lunch Program - Caltrans District One’s District System Management Plan (DSMP)

July 2011

· APA Northern - Energy Basics for Planners CM|1.5

· North Bay RAC Brown Bag: Sonoma Mountain Village CM|1.0

August 2011

· East Bay RAC – Walking Tour of Pleasant Hill TOD

· Redwood Coast RAC Bag Lunch Program: Adaptive Reuse of Buildings
· Redwood Coast RAC Tour and Mixer: Winzler & Kelly offices, Lost Coast Brewery
· YPG Networking Mixer – Xanh Restaurant

September 2011

· Redwood Coast Region’s Brown Bag Lunch Lecture Program: Salt River Restoration

· APA Northern - Planning for Distributed Renewable Energy

· North Bay RAC Social Mixer – Third Street Aleworks
· AEP/Monterey Bay RAC Joint Mixer

October 2011

· AICP Code of Ethics Training CM|1.5
Events of Other Organizations Co-sponsored (*) and/or Publicized by Northern Section:

January 2011

· 2011 Annual League Day, League of Women Voters Bay Area* CM|4.0

· 2011 Annual Environmental Legislative Symposium* CM|up to 3.75

February 2011

· NCI Charrette System™ Training Workshop* (Redwood Coast RAC assistance) CM|
March 2011

· San Francisco City Hall Fellows Program

· San Jose State University Planners Alumni Network - Recognition Dinner for Retired SJSU Planning Professor Bert Muhly, FAICP (APA Northern co-sponsorship allowed five planning students to attend the event at a reduced rate.)*

· Greenbelt Alliance - Building Green, Today and Tomorrow* (YPG assistance)

· ASLA, Northern California Chapter Tour and Mixer – Mission Bay* (YPG assistance)

· Healthy Communities Forum, Don Weden* (YPG assistance)

· Grand Boulevard Initiative: Envisioning the Future of El Camino Real in Sunnyvale* CM|1.5 (Peninsula RAC assistance)
· AEP 2011 State Conference – Monterey (Monterey Bay RAC assistance)
April – May 2011

· UC Berkeley Infilling California Seminar Series

· Seminar 1: Policies and Programs for Sustainable Urban Futures

· Seminar 2: Best Practices in Infill Development

· Seminar 3: Urbanizing Strategies in the Suburbs

· Seminar 4: Creative Financial Tools and Techniques for Infill

· Seminar 5: Retrofitting Suburbia

· Seminar 6: “Hidden” Density –the Potential of Small-Scale Infill Development

· Greenbelt Alliance and Committee for Green Foothills Series*
· Food of Life: Agricultural Panel CM|2.0

· Quality of Life: Urban Tour CM|3.0

· Components of Life: Community Design Day

· WTS (Women’s Transportation Seminar) 2011 International Annual Conference

· San Francisco Planning + Urban Research Association (SPUR) Lunchtime Speaker Series* (SF RAC assistance)

· From Jersey City to LA: TODs in the US CM|1.0
· America’s Cup and the San Francisco Waterfront CM|1.0

· Paying for Regional Transit: Transit Sustainability Project CM|1.0

· AEP/APA Northern - Advanced CEQA Workshop in Eureka* (Redwood Coast RAC assistance) CM|up to 6.0

· AEP/APA Northern – Tsunami Relief Fundraiser, Il Fornaio Restaurant* (SF RAC assistance)
· AEP/APA Lecture/Dinner on Air District’s New Procedure for Lead Agencies to Make Consistency Determination with Local Air Quality Plan* (Monterey Bay RAC assistance)
June 2011

· Association of Bay Area Governments (ABAG)/Bay Area Planning Directors Association – Sustainable Communities Strategy: Building an Implementable Plan (SB 375)* CM|3.0

· NCI Charrette System™ Advanced Training Workshop* (Redwood Coast RAC assistance) CM|

July – September 2011
· SPUR Lunchtime Speaker Series* (SF RAC assistance)

· Future of Market Street

· Incubators, Innovators and Creative Communities
· Big Store in Urban Core
University Liaison
· The Northern Section has increased its annual contribution for California Planning Foundation (CPF) Scholarships from $3,000 to $4,000. These CPF scholarships are earmarked specifically to students within the Northern Section. The four $1,000 scholarships will be allocated as following: one to a UC Berkeley student, one to a San José State University student, and two to students at two of the four non-accredited programs (Humboldt State University, San Francisco State University, Sonoma State University and Stanford.) The CPF will award – a new record – almost $55,000 statewide in scholarships and APA memberships to planning students this year! $21,000 will be for Northern Section planning students. The Board goal was to encourage more planning students from within the Northern Section to apply for scholarships. This goal was accomplished as more Northern Section students applied than ever before and many were awarded scholarships.
· Board approved allocating $1,000 for travel expenses for two San Jose State University (SJSU) professors and four planning students to travel to Biloxi, Mississippi in Fall 2011 to assist in preparing a Post-Katrina Economic Development and Housing Assessment Plan. An article will be prepared for Northern News and a follow-up session with AICP CM credits will be organized with possible videotaping.
· The Director is assisting Dayana Salazar, Department Chair of the SJSU Urban and Regional Planning Department, with the re-accreditation of the Masters of Urban Planning Program through the Planning Accreditation Board (PAB). The PAB has asked for input from the local APA section in the re-accreditation process.
· The YPG and other Board members are working with the SJSU Planners Alumni Network Committee and the SJSU Urban Planning Coalition on organizing a symposium in November entitled The Current State of Planning: Navigating New Roles and Careers in Planning. This symposium will feature sessions with panel discussions by planning professionals. It will include interactive workshops and an expo where Bay Area planning and design firms will have the opportunity to showcase themselves and announce job opportunities.
· Outreach to new and returning planning students at UC Berkeley and SJSU universities is being organized by Board members, including the respective Student Representatives on the Board. Students will be signed up for APA student memberships.
Diversity Outreach
•
The Diversity Co-Director held several high school outreach events as part of an Ambassador Program. With assistance from other professional planners, presentations were given on planning as a career to students at three high schools with a diverse student population. Diversity Co-Directors will continue to work on making contacts with local high schools. Several presentations to other high schools are planned for the Fall, including in San Francisco.

•
The Diversity Co-Director and RAC Chairs organized three social mixers with targeted outreach to planners of colors to encourage professional networking and involvement in APA. Additional mixers are being planned for other RACs.
International

The International Director assisted in expanding the number and locations of intern positions with successful placement of several internships in India. Preliminary planning has begun on next APA Northern Section trip to South America planned for Fall 2012.

Mentorship Program

A subcommittee of the Board was formed to accomplish a Board Goal to create a Mentorship Program for young planners and planning students. A mentorship program has been discussed for a long time and is particularly timely because of the number of unemployed planners. A pilot program was launched in February 2011 with approximately 40 volunteer mentors and interested mentees. Because mentors outnumbered mentees, mentors were generally matched with one or two mentees each. These small groups met monthly or as often as desirable. The six-month pilot program was recently completed in August and a survey was sent out to all participants. Survey results were very positive and will be used to improve the program for the next round of participants, which will be recruited this Fall with a kick-off event early next year.
Sustainability Subcommittee
Based on the interest expressed in the membership survey on sustainability planning, the Board established a Sustainability Subcommittee to accomplish the identified Board goals for this Subcommittee. The Committee Co-Chairs Scott Edmondson, AICP, and Katja Irvin, AICP focused during the first half of 2011 on establishing the foundation for the Subcommittee’s work as follows (which address two priority Board goals):

· Produced a regular column—PlanIt Sustainably—for each issue of the Northern News (NN); and

· Produced and continue to update a pilot web page that will eventually be integrated into the Northern Section’s redesigned website which provides an initial orientation to the topic and extensive resources and links (for access, go here).
As part of resource development for the pilot webpage, three planning students were recruited from the San Francisco State Urban Studies Program for a Client Research Project that was completed in May. The research report will be edited and made available through a summary in the PlanIt Sustainably column and a post on the pilot webpage.

The remainder of 2011 will focus on the following tasks: producing one or two articles for the Northern News each year, and exploring the most expedient website options for the Northern Section’s sustainability resources webpage.

ORANGE SECTION
Jennifer Tilley, AICP, Section Director

Lunch Training Programs
Offered 8 low cost or free CM credited lunch programs. These programs allowed members to obtain 12 CM credits locally at about $120.00 for all the programs. These lunches were open to members as well as non-members. We took opportunities to outreach to nearby Sections to include members that live and work nearer our Section in these programs. We also offer a reduced rate or free attendance to student members. The panels included young professionals and students as well as speakers. The programs are held in different locations throughout the County to make them accessible and easy to get to for all of our members.
Organization Outreach

We set a goal to improve relationships and coordination with other professional organizations in our region. We have hosted four joint events/programs since the beginning of this year. We have increased attendance at these events by joining together and we have even teamed up on fundraising efforts and had greater success raising funds for our goals.
Expanded Board
This year we increased our board positions and have filled all of these new positions. We have added co-coordinators for our newly created Young Planning Group, Coordinator, City Liaison, Communication Coordinator, and a Social Media Coordinator. By adding these positions we know have a fully functioning Board with 22 capable, energetic volunteers that each are responsible and engaged in meeting our members needs. We have been able to work to improve our interaction with and communication to each of the cities that are in our section. This has allowed us to have access to those in our profession that may not be members but could benefit from what OCAPA has to offer. We are looking at this as an opportunity to build membership, increase attendance at events and programs and expand our volunteer base for the future. Our next new position is to add a Planning Commission representative on the Board. This appears to be the one gap that still exists and another avenue for our Board to improve outreach, include all representatives of the industry and meet member needs.
Scholarships
We are working on increasing our donation to CPF. We have approved to increase our yearly scholarships to 3,000 from 1,000 for the Section. We have also benefited from having a CPF Liaison position this year and have received numerous donations in advance of the Conference and expect to have an exciting number of items for the live and silent auction representing our section. We also have again co-hosted the Golf Tournament to raise funds for the Bob Goldin Scholarship. We plan to give 6, $500.00 scholarships to our local students that qualify by the end of this year. We are proud of the continued efforts our section in coordination with the PDAOC have taken to offer this opportunity to students that are pursuing a career in planning.

Awards: This year our Board updated our program to acknowledge a broader range of work that represents the full breadth of planning. New categories were created to acknowledge Innovation in Green Community Planning, Best Practices, Grassroots Initiatives, Neighborhood Planning, Environmental Projects, Community Health, Community Engagement, Next Generation Planners, Community Volunteers, Mentors, Community Advisors, Technology Innovation, and Making Great Communities Happen. Our awards program was held in May and was attended by over 200 local professionals. We gave out more than fifteen awards to a great variety of projects and individuals representing public, private and professional efforts in our Section. We also had volunteers available to help public agencies put together award packages given the lack of resources in many public agency offices.

Communication
We are updating our website. We are working to improve the design, layout, accessibility for the Board to post and update the site as well as the overall content management process. We produced 4 newsletters this year with guest articles from member writers, student columns and Board member contributions. Our newsletters are informative, covering hot topics in the region and providing information for professional development during this challenging time. We are going back to print hard copies of our newsletter for each of our cities in the Section. We will be printing 2 hard copies for each of the 34 incorporated cities allowing them to post the newsletter in the workroom, lunchroom or at the counter for those that are not members to obtain news and information about APA and our programs and events. We believe this will help increase attendance at events, improve coordination with our local cities and expand our membership by reaching out to those in the profession that we currently do not have access to. We have used twitter, flickr, facebook, and linkedin to expand our communication resources and have been working to streamline our eblasts to a bi-monthly process so as to eliminate communication fatigue with our members.
Executive Advisors
Out Executive Advisors will be launching a new mentoring program this year. We will have the process open to our members at large (anyone that qualifies and is committed to being a mentor is able to join) but our Executive Advisors group will oversee this new effort and allow it to take hold. This group also participated in the review of UCI for their accreditation process, student projects at graduation, welcome events for new student programs, award review as well as insight and support to the efforts of the OCAPA Board.
The Planning Van
We have launched this exciting outreach, education and community engagement tool this year. Our Board has created a volunteer base across the State that has engaged in designing and implementing this first ever effort. The Planning Van team has held several meetings and has created the information flyer, a website for the Planning Van movement, sent out call for projects and received more than 35 responses and has reviewed the projects and selected 6 sites/projects to tackle this year. The Planning Van will be moving around the State meeting with people where they are. We will be attending farmer’s markets, community celebrations, trade shows, professional conferences etc to tell people about the planning profession, provide them with information about what tools are available for them to get involved with planning right where they are and engage them in the process of improving planning issues in their city. The Planning Van will also be tackling 6 hands-on projects including: a community clean up day, leading a community outreach effort, and meeting with community leaders and providing professional resources to assist with needs.
Young Planners Group
We have launched our young planners group. We have two individuals that are interested in being the co-chairs for this group. They will sit on the Board and the OCAPA Board will assist them with getting this program started in our Section. We will begin by hosting a social event to let young professional in our Section know that we have a group. We are next going to start a mentoring academy for young professionals to join for a year commitment. During that year they will be matched up with a mentor that they will meet with once a month to gain valuable guidance, direction, training and help.
CCAPA Conference 2014
Our Section is looking forward to hosting the State Conference when it comes to Orange County in 2014. We have begun to work with the new plan to submit a conference “bid” prior to the conference planning. We are setting up a pre-Conference Committee. This group is responsible for assisting with the “bid” package. The package will include the various locations/sites that the Section is considering to host the Conference in 2014 and any other important details that are needed at this time. We have the volunteer base already in place and many interested in being on the local committee so we are sure the Orange Section will be up for Conference planning when our time comes around.

SACRAMENTO VALLEY SECTION
Julia Lave Johnston, Section Director

The Sacramento Valley Section works to: provide value to our members through professional development and support; recognize and encourage planning excellence; engage other planning and design organizations to create a common voice in promoting high quality planning in our region; mentor future leaders; educate regional decision makers and the community at large about the importance of planning in our every day lives.

Goal: Develop a section work plan with assigned tasks and responsibilities.

· The Sacramento Valley Section Board held a retreat in January 2011 to identify short term goals for the section. These goals will be revisited at the next retreat in January 2012.

· Monthly Board meetings

· The formation of subcommittees including, Fundraising/Sponsorship, Mentoring & Leadership, Awards & Scholarships

Goal: Communicate and build stronger connections with our membership.

· Redesigned website that includes job announcements and funding opportunities

· Facebook page http://www.facebook.com/sacvalley.apaca
· Regular mail announcements of section events and community events of interest to our members

· 2011 Annual Membership meeting TBD

Goal: Provide networking and social support opportunities for our members.

· Holiday and Spring mixers with AEP

· January Awards Ceremony

· YPG monthly mixers.

· April Bill Fulton Romancing the Smokestack book signing and reception at historic Globe Mills.

· May Mixer with CPR

· July First Annual Scholarship Fundraiser : “A Planner Is A Terrible Thing To Waste”

Goal: Create high quality professional development opportunities for low cost. Offer enough AICP CM credits over a two year period to meet credential maintenance requirements.

[image: image1]
· The SVSAPA 2011 Speaker Series theme is: Connecting with our Communities – Using Core Values to Plan for the Common Good. (http://www.sacvalley-apa.org/news-a-events/2011series) In its fourth year, the speaker’s series continues to be one of the Section;s core programs. We continue to collaborate with our original partners, AEP, AIA, ASLA, ECOS, ULI-Sacramento and USGBC-Sacramento but have reached out to include organizations which reflect the full spectrum of organizations that are involved in planning and community development in this region. Our partnership list has expanded to include the Sacramento Tree Foundation, WALKSacramento, the Environmental Council of Sacramento (ECOS), the California Department of Public Health and CALTRANS. The series offers 13 CM credits a year for less than $5.50 a credit.

· We are in the process of scheduling events that will meet the AICP ethics and law requirements for CM credits.

· We will be holding an AICP test preparation course date TBD.

Strategy: To pursue sponsorships to support SVSAPA quality professional development program

SVSAPA added a Sponsorship Director position to our board. This July we launched our sponsorship program. For more information visit our website: http://www.sacvalley-apa.org/images/stories/sponsors/sponsorship_flyer.pdf
Goal: To promote the importance of good planning to the larger community and build relationships between the profession and the community.

· The theme of this year’s Speaker Series is Connecting with our Communities and includes an evening session that is geared towards nonprofessionals.

· Our mentorship program, PLAN Sac Valley will include a group project that will engage the community.

· Local Vision Awards are given annually by the Sacramento Valley Section to organizations and individuals that have made outstanding contributions to creating a better Sacramento Region. (http://www.sacvalley-apa.org/news-a-events/whats-new) The APA at the national, state, and section levels have awards programs that recognizes excellence in traditional planning activities. The Sacramento Section’s Vision Awards recognize that sometimes you have to color outside of the lines to lead a community to plan for a better future and highlights organizations or individuals that push members of their communities to think differently about the everyday decisions they make. The 2010 awards were presented at our January 2011 awards events and the winners were:

· Alexan Midtown - The Alexan Midtown is a mixed use TOD development with easy foot, bike, light rail or car access to employment centers. This infill development provides for retail, multi-family residential units and indoor community facilities. Community input was solicited for project design from the outset.

· Oak Park Farmer’s Market - The Oak Park Farmers Market is a project of NeighborWorks® HomeOwnership Center Sacramento Region. To establish the Farmers Market, NeighborWorks® partnered with Oak Park residents and received funding and support from Kaiser Permanente, Rabobank, the Oak Park Business Association, Oak Park Neighborhood Association, McGeorge School of Law, the City of Sacramento and other groups. The Oak Park Farmers Market provides locally grown, pesticide-free produce and accepts Cal-Fresh EBT and WIC-Farmers Market coupons.

· Soil Born Farms - Soil Born Farms is about growing food, mentoring youth and future farmers, teaching people how to cook and garden, creating urban farms and preserving wild spaces, developing partnerships and improving access to fresh produce throughout our community. At its core it is about making a difference by transforming a shared vision of healthy food for all into a local reality.

Strategy: Constructive engagement of Planning Commissioners to support improved regional and local planning and collaboration between professional planners and commissioners.

SVSAPA is in its second year of offering free planning commissioner trainings throughout the Sacramento region. The program was developed for SVSAPA by Mike Notestine the former APACA Planning Commissioner Representative, and Janet Ruggiero, APACA Past President and current APACA board member. It is run in partnership with the Sacramento Council of Governments (SACOG) and the San Joaquin Council of Governments (SJCOG). Between April and June a total six trainings were offered in locations throughout the region. Two sessions each of the following programs were held: Basic Planning 101; Environmental Issues and CEQA; and Improved Mobility/Transportation. Approximately 150 planning commissioners and other city and county staff attended. The workshops are designed to introduce participants to basic planning concepts and go over practical situations commonly faced by planning commissioners and elected officials. Refreshments are provided thanks to support from the APACA. We are developing additional sessions to be held this Fall and Winter. (http://www.sacog.org/projects/planning-workshops/)

Goal: Promote and strengthen the planning profession by supporting planners and celebrating good planning in the Sacramento Valley Region

· SVSAPA Young Planners Group (YPG)

The Section continues to support the YGP. Our YPG, the first in the country, attracts young professionals to our organizations and mentors both future APA leaders and future leaders in the planning profession. The SVSAPA has been concerned about the impacts of the current economic downturn on planners. Our region’s young planners were particularly hard hit. The last year has been spent reviving our YPG group which saw both its leadership and membership severely diminished.

[image: image2]
· PLAN Sac Valley--Planning+Leadership+Advancement+Networking for the next generation. To support young planners and help them continue in the profession, the YPG and SVSAPA are launching PLAN Sac Valley. This nine month mentoring program will pair young professionals in their first five years of their careers with mentors who are experienced local, regional and state planners. Activities will include group meetings and one on one interactions between mentors and program participants. For more information visit our website: http://www.sacvalley-apa.org/ypgmenu/plan-sac-valley
Additional YPG accomplishments this year include:

· January 26: Professional Development Series: Making Yourself Indispensable—Personal Branding with ULI YLG

· February 22: League of CA Cities Headquarters Tour & Mixer

· March 30: K Street Walking Tour & Mixer with ASLA EPG

· April 19: Revitalization of the River District—Panel & Tour. Joint program with ULI, AIA, APA, ASLA young professional groups

· July 25: Young Professionals Town Hall Forum on the New Entertainment Sports Complex. Joint program with ULI, AIA, APA, ASLA, MetroEDGE, IGNITE young professional groupsThe City of Sacramento and the Think BIG Sacramento Committee invite young professionals from across disciplines to join this forum to provide your perspective and share their thoughts on this important regional project.

· Sacramento Valley Section APA Awards

The SVSAPA participates in the the APACA award program. One of SVSAPA’s objectives is to support planning excellence in our region. The section works with regional winners to strengthen their submittals to the state. This year we very proud that three of our regional winners also won at the state level in the following categories:

· Comprehensive Planning Large Jurisdiction

Winner – River District Specific Plan and Design Guidelines

Awarded to City of Sacramento

· Focused Issue Planning

Winner - Implementing California Flood Legislation into Local Land Use Planning: A Handbook for Local Communities

Awarded to California Department of Water Resources, Floodplain Management Branch in association with ATKINS

· Distinguished Leadership Award

Winner - Land Use and Natural Resources Unit at U.C. Davis Extension (“LUNR”)

Awarded to Land Use and Natural Resources Unit, UC Davis Extension

· SVSAPA Legacy Award and Scholarship

In 2010 the SVSAPA gave its first LEGACY Award. The award recognizes a planner who has shown an extraordinary commitment to the professional of planning. This award not only recognizes the quality of work but also dedication to the profession, and to one’s community. In addition to the award, the SVSAPA will give a $1,000 student scholarship in the LEGACY winner’s name to be announced at the following year’s state APA conference. SVSAPA thanks the California Planning Foundation for its support in administering this scholarship. It is with gratitude and admiration that SSAPA gave its first LECAGY Award to Michael Notestine.

[image: image3.png]USING CORE VALUES TO PLAN
FOR THE COMMON GOOD

 2010 LEGACY AWARD WINNER
Michael Notestine has had a major influence on the development of communities in the Sacramento Region as well as throughout California. He has served on the planning commission for 16 years and has been a tireless advocate and participant in the American Planning Association, California Chapter, Sacramento Section. He is an expert in community revitalization, economic development, urban design, and community participation. His work has taken place in communities whose neighborhoods, historic downtowns and commercial corridors are facing social and economic impacts from many directions. His Sacramento based firm, Mogavero Notestine Associates, focuses on Architecture, Planning and Real Estate Development.

SAN DIEGO SECTION
Daniel K. Wery, AICP, Section Director

Section Administration Actions

· Three new Board members were appointed this year:

· Renee Yarmy – Legislative & Sustainability director

· Kim Bush – marketing director

· Josh Schiffer – Co-Director of Programs

· We are holding our annual SDAPA Board Member Appreciation event at the East Village Tavern & Bowl with a light dinner, drinks and bowling.

· A sub-committee has been created to plan the redesign of the SDAPA website.

· New cloud pages have been created to host Board administrative materials and archives. This has led to improved knowledge, access and organization that will hopefully make future Board member service easier and more productive.

· Adopted a new fiscal policy regarding use and expenditure of member dues and conference profit revenues.

· Working on consistent branding of all SDAPA materials, correspondence and points of contact.

· Made the transition to Google forms for our RSVP system. This allows us to create excel spreadsheets at the event registration table. We have also used the forms for quick online surveys.

· Incorporated the Google calendar into our website.

· Created a stronger interface for our facebook page.

· Improved our PayPal functionality by offering online credits for registration cancellations.

· Launched a website redesign committee to update our website.

· Started transition process for new webmaster.

· For the remainder of the year we plan to:

· Complete and launch updated website.

· Install new webmaster.

· Provide webcasts of luncheon or workshop events.

· Lead effort to create a multi-organizational master calendar to facilitate each organization’s event planning.

· Use Google forms for our upcoming Board elections.
Membership

· Conducted a survey of and effort to recover “lost” members
· Did direct mailing, web blast and page announcements regarding affordable membership options and payment alternatives.
· Organized 3 Planners’ Nights Out to date, with more to come. Attendance is way up with wonderful participation and partial sponsorship from hosting venues.
· Membership has remained at over 500.
· Coordinated a SDAPA Board visit to UCSD on Thursday, September 29th with presentations to two classes and a “Meet the Board” appetizers/networking – on-campus.
· Developing a PowerPoint presentation on Member benefits to support visits and presentations including: Membership benefits, the Mentorship Program, the Young Planner’s Group, and Regional Planning Research Opportunities.

AICP Professional Development

Stan Donn continues to lead, refine and perfect our two-prong AICP Exam training series.

· May 2011 Exam:

· Training completed in early April

· Approximately 30 attendees (largest group yet)

· Approximately ½ of the people heard about the exam training by word of mouth.

· The following are comments from some of the people:

· “Thanks for the great course!”

· “All very good sessions. The best session was the last.”

· “Lots of info and very relevant to the exam.”

· “Guidance on study materials was very helpful.”

· “SDAPA is offering a great service to its members.”

· “How about a printable certificate of completion?”

· “Thank you!”

· 9 people from San Diego passed.

· 6 of the 9 people attended the training, so we had 100% pass rate for those who attended the training. This is twice now that we had 100% pass rate for those who attended the training (November 2010 and May 2011).

· We will be looking to see if there is another facility available that has transit access.

· AICP Future Trainings:

· The next training will be a “Roundtable” forum at at Landini’s on August 31st from 6-8:30 pm. This is a casual meeting with discussions with recent AICP exam takers and those planning to take the exam.

Programs & Workshops & Events

· The following six (6) luncheon programs have been held and are planned this year:

· April 6, 2011:
From Planning to Reality: Transforming San Diego into a

Bicycle Haven

· May 26, 2011:
National APA and AICP Leadership Dialog

· July 21, 2011:
Planning Ethics Seminar Luncheon

· August, 2011: Planning Law Luncheon

· October, 2011:
Military Planning in the Region

· October 2011:
Parking Trends and Advances in San Diego

· November, 2011:
Planning History

· Registration fees were reduced again, particular for SDAPA members.

· Each luncheon provided AICP CM credits

· We have held three (3) Planner’s Nights Out at different venues so far this year. These have proven so popular that we must now change our venues to accommodate greater attendance.

· Joint Holiday Party with the San Diego sections of APA, AEP and WEC including ice breaker/ mixer games, raffles and prizes and great food and drink. We are in conversations with other organizations about holding a common holiday party with more local organizations.

Annual SDAPA Awards

· Building off of last year’s hugely successful Awards Dinner, this year we set what is believed to be a record attendance.

· Registration fees were lowered; food and drink was increased, and were generated a profit for the first time in over 10 years.

· Like last year, we offered 1.5 CM credits and walking tour in advance of the reception and awards ceremony. The tour has over 60 registrants. The tours and CM credits have proven to be a popular means of offering great value and services to our members.

· A special recognition award was given to our host community – North Park.
Collaborations, Initiatives & Advocacy

A major focus and initiative this year has been to increase inter-organizational collaborations and local advocacy. While this has taken a lot of energy, it has been paying off with some significant results and activities:

· Big Tent – SDAPA continues to organized and work with representatives from the design professional organizations to achieve greater cooperation, awareness and outcomes. We sponsored one half-day Saturday workshop/symposium economics, "Opportunities in the New Economy."

· Programs - SDAPA has arranged to provide AICP CM credits for educational programs with other local planning and development related organizations including ULI, C3, Walk San Diego, among others, to expand the opportunities for SDAPA members. We are working on obtaining registration fee discounts for SDAPA members, and a formal exchange of annual award tickets to encourage cross-fertilization between the organizations and members.

· Complete Streets Task Force – SDAPA and Walk San Diego board members have joined forces to develop a white paper, educational tool, and awareness and advocacy program to promote complete streets in the San Diego Region. To date a special award category has been created for Complete Streets as part of the SDAPA annual Awards of Excellence. The first award was given to the City of La Mesa. The award and Task Force members inspired subsequent features in the local news outlets, helping to reward complete street efforts and increase awareness of the improvements and benefits.

· SDAPA Board members tracked and participated in a coalition of organizations to review and comment on the SANDAG Regional Transportation Plan and the State’s first Sustainable Communities Strategy.

· SDAPA promoted awareness of the desired characteristics of newly appointed Planning Commissioners by conducting and sharing the results of a brief SDPAP member survey with the City of San Diego.

· B.E.E.P – The primary effort of our Diversity efforts, SDAPA and several Board members have been instrumental in resurrecting the long defunct Built Environment Education Program (aka BEEP). This educational program seeks to develop interest in the built-environment advocacy and professions long before career decisions are made in high school and college. This program has lost its home, originally with the San Diego section of the AIA, then the San Diego Architectural Foundation, and is now in the process of becoming its own Non-Profit Organization. Three SDAPA Board members are the founding Directors. The BEEP committee has been developing a curriculum and lesson plans primarily for 4-8th grade students to learn about the built environment, its impact on quality of life, and opportunities to affect it through local action and education. A half-day Saturday workshop was held in March to test and prove the concepts and lessons plans. It was very well attended and has led directly to current plans to teach the lesson plans in four classes this autumn. A new website has been created; a promotional and education brochure and presentation have been created; and a business plan and budget are underway to attract necessary funding to cover classroom materials and eventually, promotional, program development and administration costs.

· City of San Diego Code Monitoring Team – SDAPA has renewed its monthly participation on this important committee that recommends revisions and reviews all amendments to the City’s land development code.

· City of San Diego Long-Range Water Resource Plan – SDAPA is represented on this stakeholders committee to help develop and guide the future master plan of water resource management for the City of San Diego.

· Sustainable San Diego – SDAPA board members are liaisons and members of this new organization who’s mission is to advocate for improved sustainability of the San Diego Region. SSD is largely comprised of a coalition of planning and design professionals and organizations.

· Advancing Active Design Workshop – SDAPA sponsored this very successful half-day workshop with speakers and lessons from New York City. Nearly 100 persons attended on a Saturday morning in March.

· C3 – SDAPA is on the 50th Anniversary Event Planning Committee and Award Jury. This organization has been instrumental in supporting grass roots planning and a high level of discourse, including several well respected publications and plans for the City of San Diego and region. SDAPA collaborating to provide AICP CM credits for their monthly programs.

Young Planners Group
Our YPG is just over one year old and has already been extremely productive. A key source of new energy and new Board members and Board support, the YPGs primary focus has been the creation of a Mentorship Program.

· Mentorship Program – Officially kicked off the new Mentorship Program in 2011. Throughout our first six months, we gained some lessons learned from our Pilot Mentorship Team that we will incorporate into our new Program rollout this September. Mentorship teams will encompass planning professionals of all ages and expertise. The team approach is intended to allow for diverse mix of experience and expertise within each group.

The Program will continue through the year with teams representing each area of San Diego County based on preferred location (downtown, central, north county, south bay, east county). Lesson activities are also included in the Program to add an educational component to the program to complement networking and team building activities amongst each team.

· Community Service & Volunteering - We have held 3 community service events, with our fourth upcoming in the couple of weeks. The events have been primarily clean up events and restoration efforts throughout the county. We have teamed with the Sierra Club on our next endeavor.

· International Subcommittee – Our International Subcommittee will be launching the Sister Cities Program in the upcoming months. Kim Bush is leading this effort, and has great support from the YPG to make it a success. YPs have also been working to supplement articles in the SDAPA newsletter to highlight an international twist of planning to our local section.

· BEEP San Diego – Many participants of the YPG were actively engaged in updating the lesson modules for BEEP. We provided excellent advice and revisions to the Planning & Building of Cities lesson module that will essentially teach kids the basics of what it takes to build a community, and some of the aspects that community planning entails.

· Meet the SDAPA Board Night– We had a great turnout for our meet the board event and gained 3 new Board Members out of it!

· Schedule and Future Events - Our YPG meets regularly, every third Thursday of the month. Our upcoming events will include guest speakers at our monthly meetings. We do have a new Chair, Ms. Natalia Clark, who will be helping lead the way to a successful year end and beyond.

[image: image4.jpg]Planning + Leadership + Advancement + Networking
for the next generation

[image: image5.png]American Planning Association
California Chapter

Making Great Communities Happen

[image: image6.jpg]

