

The **APA Sustainable Communities Division** supports planners who are committed to planning for sustainable communities by **integrating all aspects of sustainability into our work** through the combined economic, social, and ecological factors that shape our communities.

APA

Sustain

Webinar

Award-Winning Sustainability Part 1

November 14, 2017

Thank you to the 2017-2018 Sustainable Communities Division Sponsors!

CLARION

Dewberry[®]

FARR
ASSOCIATES

 HALFF[®]

Nitsch Engineering

Robinson+Cole

SMITHGROUP **JJR**

 Montgomery Associates
Resource Solutions

Interested in sponsorship?
Contact Merrill St Leger Demian
(Merrill.StLegerDemian@smithgroupjjr.com)

Division Contact Information

Website:

planning.org/divisions/sustainable

Blog: www.sustainableplanning.net

LinkedIn: APA Sustainable Communities Division

Facebook/Twitter: APASCD

Scott Turner, Division Chair:
APASCD@gmail.com

APA

Sustain

*Photo: HDR/City of Kansas City –
Kansas City Downtown Streetcar*

2018 Awards for Excellence in Sustainability

Nominations Due: Friday
January 19, 2018

10 award categories

THE AMERICAN PLANNING ASSOCIATION SUSTAINABLE COMMUNITIES DIVISION PROUDLY ANNOUNCES THE

FIFTH ANNUAL AWARDS FOR EXCELLENCE IN SUSTAINABILITY

Honoring projects, plans, policies, individuals, and organizations whose work is dedicated to supporting and growing sustainable communities.

American Planning
Association Sustainable
Communities Division
5th Annual Awards for
Excellence in Sustainability
Information Packet

Ten Categories

(**Blue** = New or changed)

- **Community Sustainability or Resilience Plan**
- **State or Regional Sustainability or Resilience Plan**
- Sustainable Policy, Law, or Tool
- Sustainable Urban Design Plan or Development Project
- Sustainable Building Project
- Sustainable Park, Recreation, or Open Space Project
- Sustainable Transportation Project
- Sustainable Green Infrastructure Project
- **Student Sustainability Project or Paper**
- Leadership in Sustainability

General Criteria

Creativity + Innovation

Compatibility *with other plans/projects*

Effectiveness + Results

Collaboration + Engagement

Transferability

Submissions

Nominations Due: Friday January 19, 2018

Upload to Dropbox: single PDF, 10mb max.

More Information:

apascd.wordpress.com/awards/

Questions should be directed via email to the SCD Awards Coordinator:

jenniferk@rhodeside-harwell.com

TODAY

Award-Winning Sustainability, Part 1

Maryland Department of Housing and Community Development Division of Neighborhood Revitalization: Winner of Leadership in Sustainability award

- **Kevin Baynes, AICP**
- **Mary Kendall**

Lindsay Street Park (Atlanta): Winner of Sustainable Park, Recreation, or Open Space Project Award

- **Shannon Lee (The Conservation Fund)**
- **Darryl Haddock (West Atlanta Watershed Alliance)**

APA

Sustain

Annapolis

Port Deposit

**Garrett County
Municipalities**

Laurel

Manchester

**Catonsville/
Patapsco**

Frederick

MARYLAND'S SUSTAINABLE COMMUNITIES

**Larry Hogan
GOVERNOR**

**Boyd K. Rutherford
LT. GOVERNOR**

**Kenneth C. Holt
SECRETARY**

**Tony Reed
DEP. SECRETARY**

Snow Hill

Cambridge

Maryland Department of Housing
and Community Development
DHCD Secretary Kenneth C. Holt

MARYLAND'S REVITALIZATION DESIGNATIONS

- Designated Neighborhoods (1995)
- Priority Funding Areas (1997)
- Community Legacy Areas (2001)
- BRAC Zones (2008)
- TOD Zones (2008)
- Sustainable Communities Act (2010)

2010 SUSTAINABLE COMMUNITIES ACT

- Encouraged local governments to target a geographic area in need of investment and prepare a 5-year revitalization strategy/action plan
- Create a shared designation, “Sustainable Communities” among various agencies – interagency review; DHCD lead agency
- Provided opportunity to offer multi-agency “revitalization tool box” and “stack” state resources
- All TOD and BRAC zones are Sustainable Communities

REVITALIZATION BUILDING BLOCKS

Where Revitalization is Working

REVITALIZATION BUILDING BLOCKS

Revitalization Investments Will.....

SC ACTION PLAN COMPONENTS

SUSTAINABLE COMMUNITIES: SHARED DESIGNATION AMONG VARIOUS AGENCIES

DHCD Leads Sustainable Communities Program and Process

Inter-Agency Team Reviews All Plans and Proposed Boundaries

Approval by Smart Growth Subcabinet

Maryland Department of the Environment

DHCD Secretary makes recommendations to Smart Growth Sub-Cabinet

SUSTAINABLE COMMUNITIES: MULTI-AGENCY TOOLBOX

State/ Partner Agency	Names of Programs				
DHCD	Community Legacy (<i>threshold</i>)	Neighborhood Business Works Loan	Strategic Demolition and Smart Growth Impact Fund (<i>threshold</i>)	Baltimore Regional Neighborhood Initiative (<i>threshold</i>)	LIHTC and MMP
MDOT	Sidewalk Retrofit	Maryland Bikeways	Community Safety and Enhancement		
MDP and Environmental Finance Center (UMD)	Tax Increment Financing (MDP/ MEDCO)	Sustainable MD Certified (UMD)			
Commerce and MDE	Job Creation Tax Credit (Commerce)	MDE Water Quality Revolving Loan			

Maryland's Sustainable Communities

Sustainable Communities Application

- Facilitates “action” (implementation) planning of comprehensive plans (structured like a workplan)
- Provides technical assistance in the development of revitalization strategies to smaller municipal governments

“Planners with checkbooks”

– Kevin N. Baynes

Environment

(Environmental strengths and weaknesses can include but are not limited to quality of land, water, air, watersheds, tree canopy, risk of sea level rise, carbon footprint, energy conservation, access to local foods, green infrastructure, stormwater infrastructure/management, parks, trails and recreation, recycling, water and sewer capacity, etc)

<u>Strengths</u>	<u>Weaknesses</u>
Insert bulleted list of strengths (provide some detail as to why and how this is a strength in your community)	Insert bulleted list of weaknesses (provide some detail as to why and how this is a weakness in your community)

<u>Desired Outcomes and Progress Measures</u> Based on the strengths and weaknesses identify the strengths on which you would like to build and the challenges you would like to address. What outcomes are you trying to achieve? Where/ in what area do you want those changes to happen? Progress Measure: Identify how you will know that you have achieved your outcome.	<u>Strategies</u> Identify strategies that will help your community to achieve each identified outcome to the left. If applicable, break down each strategy into specific action items that outline different steps of the strategy. Specify how you are planning to achieve the desired outcomes.	<u>Implementation Partners</u> Which community stakeholders need to be involved to realize each action step and strategy? Name specific public and/or private sector partners.
Outcome 1: Progress Measures:	Strategy A: Strategy B: Strategy C:	
Outcome 2: Progress Measures:	Strategy A: Strategy B: Strategy C:	

Sustainable Communities Plan-Project Connection

- Examples from:
- City of Hyattsville, Prince George's County
- City of Salisbury, Wicomico County
- City of Hagerstown

Maryland's Sustainable Communities

Pennsylvania

West Virginia

Virginia

New Jersey

Delaware

Garrett

Allegany

Washington

Frederick

Carroll

Harford

Cecil

Baltimore

Baltimore City

Kent

Howard

Montgomery

Ann Arundel

Queen Anne's

DC

Prince George's

Talbot

Caroline

Charles

Calvert

Dorchester

Wicomico

Worcester

St. Mary's

Somerset

CITY OF HYATTSVILLE

- Two METRO stations with great connectivity to DC
- 2000 Population: 14,733
- 2010 Population: 17,557
- Incorporated 1886

HYATTSVILLE - BASELINE

Strengths

- Subscribes to sustainability principles
- Active Gateway A&E district & Gateway CDC
- Two WMATA Metro stations
- Proximity to major regional employment centers and universities

Challenges

- Market in transition
- Minimal walkability
- Traffic Congestion, US Route 1
- Commercial vacancies and blight remain
- Limited housing stock – single-family & large multi-family homes
- Had many auto-centric businesses and buildings
- Landlocked

Source: Google, 2010.

HYATTSVILLE: KEY OUTCOMES AND ACTION PLAN

Transportation & Environment

- Encourage non-vehicular connectivity to metro stations

Local Economy

- Enhance historic & A&E districts
- Reuse & occupy vacant commercial buildings and spaces
- Promote infill development and redevelopment

Housing

- Increase home ownership rates
- Improve residential property maintenance

HYATTSVILLE - PROJECTS

SC Strategy:
Promote Infill Development

DHCD, MDOT, DBED &
MDE collaboration –
infrastructure funding for infill
CL Grant Award: \$350,000

SC Strategy:
Reuse and Occupy Vacant Commercial Spaces

Photo Above:
Pyramid Atlantic – adaptive
reuse of vacant building for arts
and non-profit use (part of CL-
funded façade improvement
program)

Photos to left:
Commercial Façade
Improvement Program CL
Grant (FY15-17): \$150,000

Maryland Department of Housing
and Community Development
Secretary Kenneth C. Holt

HYATTSVILLE - PROJECTS

SC Strategy:
Promote Infill Development

Lot Acquisition and Site preparation for
downtown structured garage.
CL/SDF Grant Awards: \$1,200,000

SC Strategy: Encourage non-vehicular
connectivity to metro stations

Installation of bike racks in downtown
CL Award: \$110,000

SC Strategy: Enhance historic and A&E
Districts

Public Place-making project
CL Award: \$75,000

Maryland's Sustainable Communities

Pennsylvania

West Virginia

New Jersey

Delaware

Virginia

Garrett

Allegany

Washington

Frederick

Carroll

Harford

Cecil

Baltimore

Baltimore City

Howard

Kent

Montgomery

Anne Arundel

Queen Anne's

DC

Prince George's

Talbot

Caroline

Charles

Calvert

Dorchester

Wicomico

St. Mary's

Worcester

Somerset

City of Salisbury

- Maryland Main Street & Arts & Entertainment District
- 2000 Population: 23,743
- 2010 Population: 30,343
- Incorporated: 1854
- County Seat, largest City on Eastern Shore
- Institutional Asset: Salisbury University

Sustainable Communities Applications Round 3: City of Salisbury

CITY OF SALISBURY

Assets

- Invested in sustainability and natural resources
- Strong local capacity; NHS local housing organization
- City park/zoo

Above, downtown Salisbury

Challenges

- Lack student housing on campus, High percentage of rental housing
- Blighted and aging housing stock, downtown decline (commercial vacancies)
- Relatively low AMI (\$37,705 in 2015; **27.4% of population in poverty**)

Key Strategies

- Preserve and protect cultural resources and traditional business districts (i.e. Main Street)
- Improve recreational institutions (marina, zoo, playgrounds)
- Expand bikeways, streetscapes, pedestrian infrastructure
- Enhance and expand green space
- Demolish or rehabilitate blighted and sub-standard housing and buildings

SALISBURY - PROJECTS

SC Strategy:

Demolish or rehabilitate sub-standard housing/buildings

Daily Times Demolition Project

SDF Award: \$250,000

-Clear site for new mixed-use development – retail + health-related educational building

SC Strategy:
Preserve cultural resources and
Traditional business districts

New Windows at Chesapeake East!

leaky, won't close- must keep open with a stick, broken panes, rotted wood and peeling paint.

beautiful- easy to open, energy efficient windows- with screens so the second floor is useable in all seasons. And the building looks the same vintage but much nicer. many thanks!!
John Orth
Dana Simson

Commercial Building Improvement Program
CL Award: \$275,000

Maryland Department of Housing and Community Development
DHCD Secretary Kenneth C. Holt

SALISBURY - PROJECTS

SC Strategy:
Expand/enhance bikeways,
streetscapes, pedestrian infrastructure

Traffic calming project
CL Award: \$100,000

SC Strategy:
Improve recreational facilities

Basketball Court
Improvements
Program Open Space,
DNR Award: \$100,000

SC Strategy: Preserve/protect cultural resources

Charles Chipman
Cultural Center,
Structural Repairs
CL Award: \$75,000

Maryland's Sustainable Communities

Pennsylvania

Legend:

- Counties
- Sustainable Communities
- Priority Funding Areas

CITY OF HAGERSTOWN

- Maryland Main Street & Arts & Entertainment District
- 2000 Population: 36,687
- 2010 Population: 39,662
- Incorporated: 1813
- County Seat, MD Main Street, A&E District
- Institutional Asset: University System of Maryland

Strengths

- Active A&E district, MD Main Street
- Good tree canopy – 22%, Tree City USA designation
- Low cost of living
- Diverse housing stock – row homes, detached single family historic homes

Challenges

- Community engagement – 72% of SC housing units are renter occupied
- Vacant, underutilized commercial and industrial buildings
- 32% vacancy rate of ground floor retail spaces in downtown

University System of Maryland Hagerstown (USMH) is an education hub for Hagerstown's Sustainable Community Area and beyond.

HAGERSTOWN: KEY OUTCOMES

Transportation & Environment

- Develop pocket parks/dog parks
- Implement bicycle master plan

Local Economy

- Establish business assistance and commercial building rehab programs
- Recruit higher wage employers

Housing

- Increase home ownership rate
- Diversify housing stock
- Reuse of upper stories

HAGERSTOWN - PROJECTS

SC Strategy:
Develop pocket parks/dog parks/
green space

Plot in Hagerstown Community Garden, 200 Block South Potomac Street

Memorial Park, South Potomac Street. This park was built in 2012-2013.

SC Strategy: Increase home
ownership rate

CL Grant Awards: \$250,000
Convert 2 multi-unit rental properties to
home ownership

Maryland Department of Housing
and Community Development
Secretary Kenneth C. Holt

HAGERSTOWN - PROJECTS

SC Strategy: Encourage reuse of vacant downtown buildings for residential and commercial uses

CL Grant Awards: \$200,000
Convert vacant upper stories and abandoned buildings into artist lofts and student housing

CL Grant Awards: \$70,000
Façade Improvements to commercial buildings for new businesses

City has increased number of downtown events
**2013-2016 – 43 new businesses in City Center – only 9 businesses closed*

THE CONSERVATION FUND

Parks with
PURPOSE

A Program of The Conservation Fund

Shannon Lee
Urban Conservation Manager
The Conservation Fund

Darryl Haddock
Environmental Education Director
West Atlanta Watershed Alliance

TOTAL ACRES PROTECTED SINCE 1985

96%

of every dollar goes back into our mission.

CHARITY NAVIGATOR

Four Star Charity

2003-2017

- 32 Parks
- 52 Projects
- 253 acres
- \$23.7 million

The Proctor Creek Communities: Vine City and English Avenue

- 40% population decline in a decade
- Highest poverty, vacancy and crime rates
- 40% foreclosure rate
- Average household income \$22,474
- Fewest acres of planned greenspace
- Natural creek obliterated by development
- Severe flooding from stormwater overflows
- 29 EPA identified hotspots along the creek
- Feeds directly into the Chattahoochee River

Significant Problems

Proctor North Avenue:
A Green Infrastructure
Vision - 2010

Dry Creek Beds

Permeable Pavers

Ponds

Bioswales

Rain Gardens

2 years, 6 lots, 1.5 acres

Resourceful Communities

People. Places. Opportunities.

WAWA's Mission – A cleaner, greener, healthier, more sustainable West Atlanta

“Proctor Creek used to be a source of pride for our community - a place where children played, where people could fish, and where people were baptized.”

- Na'Taki Osborne Jelks,
WAWA Board Chair

- People of color are 79% more likely to live in communities with industrial pollution
- 96% of African-American children who live in inner cities have unsafe amounts of lead in their blood
- People of color are more likely to live in areas with less planned parks and greenspaces

Source: EPA

Three Expressions of Racism

Workforce Training

STEM Science Festivals

Citizen Scientists

Peer to Peer Learning

Workforce Training & Employment | Green Infrastructure
Outdoor Classroom | Pollinator Gardens | Playground

- EPA 2016 Rain Catcher Award
- APA Excellence in Sustainability Award

WHAT IS A WATERSHED?

A watershed is the land area that drains to a common body of water.

This park is in the Proctor Creek Watershed, which drains into Proctor Creek and then into the Chattahoochee River, Atlanta's main source of drinking water.

Eventually, the Chattahoochee River flows all the way to the Gulf of Mexico.

PROJECT REINVEST

21 Funders ~ \$3.7 million
7 Million Gallons of Stormwater Captured Annually

Shannon Lee

Urban Conservation Manager
slee@conservationfund.org
404-221-0405

Darryl Haddock

Environmental Education Director
darryl@wawa-online.org
404-752-5385

Contact Information

Award-Winning Sustainability, Part 1

Maryland Department of Housing and Community Development Division of Neighborhood Revitalization (DHCD/NR): Winner of Leadership in Sustainability award

- **Kevin Baynes, AICP, kevin.baynes@maryland.gov**
- **Mary Kendall, mary.kendall@maryland.gov**

Lindsay Street Park: Winner of Sustainable Park, Recreation, or Open Space Project Award

- **Shannon Lee (The Conservation Fund), slee@conservationfund.org**
- **Darryl Haddock (West Atlanta Watershed Alliance), darryl@wawa-online.org**

SCD Awards Program: jenniferk@rhodeside-harwell.com

SCD Information: sustainableplanning.net

APA

Sustain

