

2016 NOMINATION PACKET

SCAG SUSTAINABILITY AWARDS

RECOGNIZING EXCELLENCE IN GREEN REGION,
ACTIVE TRANSPORTATION & INTEGRATED PLANNING

Deadline: March 1, 2016 at 2 PM

2016 SCAG SUSTAINABILITY AWARDS

The Southern California Association of Governments (SCAG) is committed to highlighting excellence in sustainable and development projects in the SCAG Region. These plans and projects are integral to carrying out the goals and policies of the 2012-2035 RTP/SCS, and promote a cleaner, healthier, and happier Southern California. Each year, SCAG honors projects that best exemplify the core principles of sustainability with awards at the Annual Regional Conference & General Assembly.

SCAG is now accepting nominations for projects that coordinate land use and transportation actions to improve the mobility, livability, prosperity, and sustainability of our region. More information about the types of projects that SCAG recognizes can be found below. The SCAG Sustainability Awards Program is open to all parties, including local governments, non-profits, developers, and others. Partnerships are welcome; public agencies, in combination with other public or private organizations or individuals may jointly submit an entry. Eligible submittals include plans, projects, and programs completed or adopted after January 1, 2012 and prior to March 1, 2016. Along with the awards ceremony, videos of winning projects will be presented at the 2016 Regional Conference and General Assembly at the La Quinta Resort and Club on May 5 and 6, 2016.

The deadline for nomination submittals is March 1, 2016.

EVALUATION CRITERIA

There are three categories to the Awards Program: Integrated Planning, Green Region Initiative, and Active Transportation, which also make up the three branches of SCAG's Sustainability Program. SCAG is requesting applicants choose a category for which to submit their nomination. Submissions will be primarily evaluated based on criteria relevant to selected category. Additionally, submissions that meet at least one (1) of the Goals and Benefits of the 2012 RTP/SCS will receive extra consideration. The specific criteria for each category, and the Goals And Benefits of the 2012 RTP/SCS are outlined below. Examples of last year's award winners are available for reference.

AWARD CATEGORIES AND CRITERIA

Integrated Planning

- Integrates land use and transportation planning.
- Promotes infill, Transit Oriented Development, and other forms of sustainable development.
- Promotes a sustainable land use mix, including new housing.
- Locates new housing near existing jobs and/or new jobs near existing housing.

Green Region Initiative

- Addresses climate change through GHG emission reduction or adaptation planning.
- Preserves rural, agricultural, recreational, and environmentally sensitive areas.
- Promotes energy and/or water efficiency and savings.
- Ensures environmental justice regardless of race, ethnicity, or income class.
- Promotes overall sustainability on various resource issues.

Active Transportation

- Promotes active (bicycle and pedestrian) transportation planning.
- Promotes physical activity, safety, education, and outreach.
- Promotes linkages within existing active transportation and transit networks.
- Promotes shift from cars to active transportation.

GOALS & BENEFITS OF THE 2012-2035 RTP/SCS

1. Better Placemaking

“Placemaking” is the process of developing options for locations where people can live and work in a pleasant and convenient walking environment that reduces reliance on the car. Communities that promote walkable environments and alternative transportation create more opportunities for an active lifestyle, improve safety and accessibility for marginalized communities, and help preserve natural areas and resources. The strategies outlined in the 2012–2035 Regional Transportation Plan/Sustainable Communities Strategy (RTP/SCS) promote the development of better places to live and work through measures that encourage more compact development, varied housing options, bike and pedestrian improvements, and efficient transportation infrastructure.

2. Lower Cost to Taxpayers & Families

The cost of building the roads, water and sewer lines, and other infrastructure required for low density communities is very high, and taxpayers usually pay at least part of the bill, especially for ongoing maintenance. By including options that create more compact neighborhoods and placing everyday destinations closer to homes and closer to one another, the 2012–2035 RTP/SCS strategies can reduce the cost of development for taxpayers and reduce the everyday costs of housing and transportation.

3. Benefits to Public Health & the Environment

Public health and environmental protection have long been linked to the way our region is planned and the way public services are delivered. Many strategies in the 2012–2035 RTP/SCS will provide widespread benefits for public health and environmental protection. Better placemaking will allow people to walk and bicycle more regularly in their daily lives, and promotes the development of urban parks, thus providing more opportunities for recreation and exercise. Reducing the footprint of new development protects farmland that provides food for the region, maintains wildlife habitat, decreases air pollution, and improves opportunities for green stormwater solutions that will improve water quality.

4. Greater Responsiveness to Demographics & Changing Housing Market

The demographic profile of the region is changing and the market for housing is changing with it. The number of parents whose children have grown and left home is significantly increasing, and many are looking for smaller housing and a more manageable, walkable lifestyle. In addition, residents will be looking for a “value lifestyle” in which both housing and transportation costs are minimized even as they maintain a high-quality of life. Strategies focused on high-quality places, compact infill development, and more housing and transportation choices provide a response to these newly emerging market forces.

5. Improved Access & Mobility

Southern California congestion is ever present and additional road construction cannot solve all of the region’s mobility challenges. The transportation strategies contained within the 2012–2035 RTP/SCS will focus on “the most bang for the buck” solutions by improving critical road connections in the region and increasing public transit capacity. Land use strategies in the 2012–2035 RTP/SCS will improve mobility and access by placing destinations closer together and decreasing the time and cost of traveling between them.

2016 SCAG SUSTAINABILITY AWARDS

APPLICATION PACKET

The SCAG Sustainability Awards Program recognizes those projects, programs, and actions (e.g., policy or ordinance) in the SCAG region that demonstrate the goals and benefits of the 2012-2035 RTP/SCS. The application packet and information on past years' award winners is available at www.sustain.scag.ca.gov.

For questions, contact India Brookover at (213) 236-1919 or brookover@scag.ca.gov.

A. Application Procedure

1. Review the Eligibility and Evaluation Process and Criteria.
2. Select a category that best fits the submitted project.
3. There are four parts to the Sustainability Awards application:
 - a. Submittal Form: PDF copies of the form are available online at www.sustain.scag.ca.gov.
 - b. Evaluation Criteria Response: Responses should be 2,000 words or less. Keep in mind that the application will be reviewed by a panel of judges, and judges will favor entries that are persuasive and concise. PDF copies of the form can be completed electronically; you must have Adobe Acrobat 9 Standard to save changes to the form.
 - c. Images: Include up to ten graphics to represent and demonstrate the quality of the project, program, or action. Images should be submitted in PowerPoint, as well as one of the following formats: TIFF, JPG, or PDF. Photographs that showcase the community surroundings and community involvement are encouraged.
 - d. Letters of Support: Applicants are encouraged to include letters of support from organizations and individuals involved in the project indicating why the project is worthy of an award.
4. The four parts of the application should be submitted via SCAG's FTP site. To ensure all submittals are properly processed, please include the following information:
 - a. Name of the submitting agency and project title in the subject line of the e-mail.
 - b. Each part of the four-part application is clearly titled when uploading onto SCAG's FTP site.

Please e-mail India Brookover at brookover@scag.ca.gov for instructions and permission to upload onto SCAG's FTP site before nomination

packets are due on March 1 at 2:00 PM. There is no application fee for project submittals.

Nomination packets must be uploaded onto SCAG's FTP site no later than 2:00 PM on Tuesday, March 1, 2016.

B. Eligibility

The program is open to all projects, programs, and actions taken within the SCAG region. Nominations are welcomed from cities, counties and sub regions, in combination with individual developers, consultants, builders, and others who strive to implement the goals and benefits of the 2012-2035 RTP/SCS. Agencies may submit up to three (3) nominations for different projects. Eligible submittals must have been completed or adopted after January 1, 2012, and prior to March 1, 2016.

C. Evaluation Process and Criteria

Projects will be evaluated by a review panel consisting of experts in the fields of planning and development. In an initial review, each entry will be scored based on how well the project meets the criteria of its category, and at least one (1) of the goals of the 2012 RTP/SCS. Projects that score a minimum point total will qualify for a second review consisting of a group evaluation by the full panel of judges, who will ultimately determine the winning entries for each category.

D. Awards

Winners will be recognized at SCAG's annual Regional Council & General Assembly in La Quinta on May 5 and 6.

Top winners will also receive a short video highlighting their winning project and the possibility to present their projects during the event.

NOMINATION PACKET

SUBMITTAL FORM (FILL OUT ALL THAT ARE APPLICABLE)

Provide contact information for the individual submitting this application.

Select a Category that Best Fits Your Project:

- Active Transportation Green Region Integrated Land Use & Transportation Planning

Name: _____ Phone: _____ E-mail: _____

Submitter's Organization Name & Address: _____

Provide contact information for an individual to act as liaison for all correspondence to/from SCAG regarding this application.

Contact Person: _____ Phone: _____ E-mail: _____

Primary Contact's Organization Name & Address: _____

Additional Contact Person (*other than the nominator*): _____

Address: _____ Phone: _____ E-mail: _____

Owner/Developer: _____ Phone: _____ E-mail: _____

Organization Name & Address: _____

Project Name & Address: _____

Project Adoption, Construction, or Completion Date: _____

Key Statistics (*to the extent possible or applicable; e.g. number of units, commercial square footage, office square footage, open space square footage, etc*):

2016 SCAG SUSTAINABILITY AWARDS

Description (maximum 500 words) (Note: You may submit a separate document instead of completing the electronic form.):

SCAG may use, reproduce, or make available for reproduction by others the information on this form and any supporting materials and graphics provided, for the purpose of publicizing the Sustainability Awards or the applicant project.

Name:

Date:

EVALUATION CRITERIA RESPONSE

1. List up to 5 examples of how the project meets the criteria for the selected category. See page (Active Transportation, Green Region Initiative, or Integrated Planning.)

2016 SCAG SUSTAINABILITY AWARDS

2. Describe how the project meets at least 1 of the Goals and Benefits of the 2012-2035 RTP/SCS. (Response cannot exceed 2,000 words. Note: You may submit a separate document instead of using the electronic form. If saving electronically, you will need Adobe Acrobat 9 Standard.)

NOMINATION PACKET

IMAGES

Please submit up to 10 supporting graphics in two formats: (1) PowerPoint; and (2) TIFF, JPG, or PDF at a minimum resolution of 150 pixels per inch. The graphics should be numbered, and a brief, one-sentence description of each image should be completed for each PowerPoint slide below, corresponding to the image number, as well as on the notes page for each slide in the PowerPoint presentation. Photographs are encouraged. You may combine image descriptions with a color “contact sheet” showing thumbnails of included images. Please keep in mind that the project images are instrumental in helping the jury reach its decision. In addition, they may be used to make a video to be presented at the Awards Program and SCAG’s Regional Conference & General Assembly, on SCAG’s website, and in case studies and articles; therefore, the higher the quality, the better.

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

8. _____

9. _____

10. _____

2016 SCAG SUSTAINABILITY AWARDS

2015 Awardees

2015 PRESIDENT'S EXCELLENCE AWARD

City Of Anaheim | Anaheim Regional Transportation Intermodal Center (ARTIC)

The Anaheim Regional Transportation Intermodal Center (ARTIC) is the first LEED Platinum designed transit station in the world. Environmental sustainability is at the heart of ARTIC's innovative design, construction, operation, maintenance, and financial feasibility and includes reducing energy use, water use, solid waste production, and carbon emissions through transportation modes and efficient land use. ARTIC improves connectivity to adjacent cities for multiple user groups, and provides regional connectivity. ARTIC promotes economic value by actively engaging in partnerships to minimize construction costs and by supporting population a walkable, transit oriented urban environment.

2015 EXCELLENCE IN ACTIVE TRANSPORTATION AWARD

Los Angeles Department of Transportation | Broadway Dress Rehearsal Existing Conditions Report

A corridor in Downtown Los Angeles renowned for its historic cultural and commercial significance, Broadway is the focus of intensive short- and long-term pedestrian safety projects, transit planning, and economic revitalization, including the Broadway Dress Rehearsal, a phase-one implementation strategy under the City-adopted Broadway Streetscape Master Plan. The Broadway Dress Rehearsal Existing Conditions Report (BDR-ECR) establishes a precedent for measuring the performance of complete streets projects throughout the SCAG region, especially in terms of mobility and safety conditions for people walking, bicycling and accessing transit. Through an innovative methodology synthesizing various research techniques, the Report provides a comprehensive framework for both evaluating the impacts of complete streets projects and educating the public and elected officials about those impacts.

2015 EXCELLENCE IN GREEN REGION INITIATIVE AWARD

City of Glendale | Greener Glendale Plan for Community Activities

The Greener Glendale Plan for Community Activities ("Greener Glendale") is Glendale's comprehensive climate action and sustainability plan. From its inception, Greener Glendale was prepared in accordance with SCAG's GHG reduction targets and the SCAG Compass Blueprint principles. Greener Glendale maps out specifically how Glendale will achieve the GHG reduction targets set by SCAG (8% by 2020, 13% by 2035). Glendale was able to create this map by completing an inventory of community GHGs and identifying actions that could be taken to measurably reduce Glendale's GHGs. The specific actions included a variety of sustainability measures crossing the areas of land use, transportation, urban design and nature, environmental health, waste reduction, and energy and water conservation.

NOMINATION PACKET

2015 EXCELLENCE IN INTEGRATED LAND USE & TRANSPORTATION PLANNING

City of Coachella | City of Coachella General Plan Update

While only 40,000 residents currently call Coachella home, the City and its General Plan foresee the population will more than triple in size to 135,000 residents by 2035. In anticipation of this growth, the City needed a community based plan that would provide practical and responsible growth methods that emphasized walkability, neighborhoods, and sustainability. The City of Coachella, with support from Raimi + Associates, Sargent Town Planning, and Fehr and Peers have developed a General Plan with a strong emphasis on health, sustainability, and social equity.

Achievement Awards

ACHIEVEMENT IN ACTIVE TRANSPORTATION

City of Rialto Public Works Department

Rails to Trails/Along the Pacific Electric Railway

ACHIEVEMENT IN GREEN REGION INITIATIVE

Orange County Transportation Authority

Measure M2 Environmental Cleanup Program

ACHIEVEMENT IN INTEGRATED LAND USE & TRANSPORTATION PLANNING

Los Angeles County

Los Angeles County General Plan Update

SCAG SUSTAINABILITY AWARDS

Mark your calendars for these dates:

- Nomination Packet Deadline: March 1, 2016 at 2:00 PM
- SCAG Sustainability Award Winners Notification: Late March 2016
- 2016 Sustainability Awards Program: May 5-6 at the La Quinta Resort & Club in La Quinta

