

September 18, 2007

Memorandum

To:
CCAPA Board
CC:
Sacramento Valley Section Board

From:
Antero Rivasplata, Sacramento Valley Section Board Director
Date:
9/18/2007
Re:
Sacramento Valley Section Recommendation for the 2009 CCAPA

Conference Location

Two sites are being considered for the 2009 CCAPA Conference venue: the Hyatt Regency Hotel in downtown Sacramento and the Resort at Squaw Creek at Squaw Valley near Lake Tahoe. After weighing the pros and cons of each site at our September 7 board meeting, and recognizing that costs would be comparable, the Sacramento Valley Section Board is recommending the Hyatt Regency Hotel. In making our decision we focused on transportation and access, location and local ambience, conference facilities, the variety of opportunities for mobile workshops, affordability for students, weather considerations and environmental responsibility.

Downtown Hyatt Regency Hotel

The downtown Sacramento location has a number of advantages to recommend it.

Transportation and access:

Sacramento International Airport is twenty minutes away. The Hyatt has airport shuttles, so conferees would not need to rent cars and pay for parking. The Amtrak terminal is close by, just a short cab ride away or with a light rail connection that would put the conferees within a couple of blocks of the Hyatt. Local attendees would also be able to walk or bicycle, or use light rail and regional transit bus service to get to the site.

Location:

The Hyatt is located downtown, across from the State Capitol and a great diversity of restaurants and shops are within easy walking distance. The midtown area of Sacramento, just to the east of the Hyatt is redolent with eclectic shops, mixed use infill, fine restaurants, coffee houses etc. The proximity to UC Davis would encourage more students to participate in the conference and assist in organizing and planning the event as well. UC Davis has an active student group, despite not having an accredited program.

Facilities easily accommodate the conference:

The Hyatt’s conference facilities are more than adequate to accommodate the conference. The main ballroom will handle all attendees for keynote addresses. There are spaces that will accommodate the exhibitors, either by partitioning the main ballroom (still leaving room for keynote addresses in the larger section) or in the large foyer areas. Not all receptions would need to be at the Hyatt itself; the Hyatt can also cater off-site venues, including the Capitol.

The conference will just about take up all the guest rooms; there are plenty of options in the immediate area for overflow, if needed. The guest rooms are roomy and pleasant and will have been newly remodeled by 2009. Suites are available for officers.

Rooms for conference programs are conveniently located on two floors in close proximity to one another, with most of the breakout rooms on the second floor. The hotel is, of course, ADA compliant.

Lots of choices for mobile workshops:
There would be a lot of potential for a diversity of mobile workshops that would address topics of current interest to planners. Examples of urban infill and redevelopment abound in West Sacramento, and downtown and midtown Sacramento. SACOG’s “Blueprint” is a model for regional planning, whose implementation will offer insight into this approach. Examples of suburban development and planning issues, flood control issues, urban/agriculture interface issues are within the immediate area. The foothill wine country and the American River Parkway offer opportunities for fun mobile workshops

Affordability for Students:

The Sacramento location would be more accessible and affordable for students. With a greater variety of lodging options (including a youth hostel nearby) and lower transportation costs than the Squaw Creek alternative, the conference would be a better draw for students.

Logistics easier for conference planners:
With the conference in Sacramento it will be much easier for our Section members to organize conference programs and mobile workshops.

Environmental Responsibility:

Transportation is more efficient than at the alternative site, with opportunities for use of public and non-auto travel for a lot of the attendees.

North Lake Tahoe- Resort at Squaw Creek
While the Resort at Squaw Creek is in a unique location with spectacular scenery, we have some major concerns about the venue.

Remoteness of location:
Squaw Creek is 45-minute drive or shuttle ride from Reno airport and a 2.5 hour drive from Sacramento. Once at the Resort the diversity of activities will be limited; if attendees wish to visit Lake Tahoe, or explore the area it would require driving. The resort is not very close to any of the other small towns around the lake and public transit is minimal during the “shoulder” season.

Changeable weather in October:
October is a slow time of year in the Tahoe area -there will be no rafting, and it is likely that the golf course will not be available since it must be winterized. Activities available in October would consist of hiking and bicycling, weather permitting. The opening reception would have to be accommodated indoors if the weather is bad.

Limitations on facilities:

The only areas where we can hold a reception for the entire group is out of doors. The large ballroom or the lobby would be a tight fit if the weather requires an indoor location.

The large ballroom will not accommodate the entire conference attendance-a portion of the attendees would need to be located in a satellite room with a video screen for keynote speakers.

The space for exhibitors in the hallways is cramped. Rooms for the conference programs would be scattered on various levels with potential for confusion.

Opportunities for mobile workshops limited:
Mobile workshops would be limited mainly to issues surrounding resort development, forest/urban interface issues, resort community planning and the like. While interesting, most of the membership are from areas with more urban/suburban planning issues that would not be addressed in the Tahoe area.

Not affordable for students:

Because of high transportation and lodging costs, it would be more difficult for students on limited incomes to participate.

Logistics more difficult for conference planners:
The remote location will make it more difficult for the host section to coordinate volunteers, coordinate mobile workshops etc.

Environmental Responsibility:

The Resort at Squaw Creek requires a greater carbon footprint in order to access it, and because of its remote locatoin will encourage more auto use for conferees while they are in attendance. Additionally Squaw Valley is an example of one of the least environmentally responsible ski resort developments in California.

To sum up, the Sacramento Valley Section recommends the Hyatt Hotel for the 2009 CCAPA Conference. The Sacramento location makes more sense from a conference planning perspective and is also more environmentally responsible. Transportation is more efficient, with opportunities for use of public and non-auto travel for many of the attendees.

1
0
1

