


REGULAR MEETING

COMMUNITY, ECONOMIC & HUMAN DEVELOPMENT COMMITTEE

Main Office

818 West 7th Street
12th Floor
Los Angeles, California
90017-3435
t (213) 236-1800
f (213) 236-1825
www.scag.ca.gov

Officers

President
Michele Martinez, Santa Ana
First Vice President
Margaret E. Finlay, Duarte
Second Vice President
Alan Wapner, Ontario
Immediate Past President
Cheryl Viegas-Walker, El Centro

Executive/Administration Committee Chair

Michele Martinez, Santa Ana

Policy Committee Chairs

Community, Economic and Human Development
Bill Jahn, Big Bear Lake
Energy & Environment
Carmen Ramirez, Oxnard
Transportation
Barbara Messina, Alhambra

Thursday, September 1, 2016
10:00 a.m. – 12:00 p.m.

SCAG Main Office
818 W. 7th Street, 12th Floor
Policy Committee Room B
Los Angeles, CA 90017
(213) 236-1800

If members of the public wish to review the attachments or have any questions on any of the agenda items, please contact Tess Rey-Chaput at (213) 236-1908 or via email at REY@scag.ca.gov. Agendas and Minutes for the CEHD Committee are also available at: <http://www.scag.ca.gov/committees/Pages/default.aspx>

SCAG, in accordance with the Americans with Disabilities Act (ADA), will accommodate persons who require a modification of accommodation in order to participate in this meeting. SCAG is also committed to helping people with limited proficiency in the English language access the agency's essential public information and services. You can request such assistance by calling (213) 236-1908. We request at least 72 hours notice to provide reasonable accommodations and will make every effort to arrange for assistance as soon as possible.

This Page Intentionally Left Blank


Community, Economic, and Human Development Committee
Members – September 2016

<u>Members</u>	<u>Representing</u>
Chair* 1. Hon. Bill Jahn	<i>Big Bear Lake</i> District 11
Vice Chair* 2. Hon. Larry McCallon	<i>Highland</i> District 7
3. Hon. Dante Acosta	<i>Santa Clarita</i> SFVCOG
4. Hon. Al Austin, II	<i>Long Beach</i> GCCOG
5. Hon. Stacy Berry	<i>Cypress</i> OCCOG
6. Hon. Wendy Bucknum	<i>Mission Viejo</i> OCCOG
7. Hon. Carol Chen	<i>Cerritos</i> GCCOG
* 8. Hon. Steven Choi	<i>Irvine</i> District 14
9. Hon. Jeffrey Cooper	<i>Culver City</i> WSCCOG
10. Hon. Rose Espinoza	<i>La Habra</i> OCCOG
11. Hon. Kerry Ferguson	<i>San Juan Capistrano</i> OCCOG
* 12. Hon. Margaret E. Finlay	<i>Duarte</i> District 35
13. Hon. Debbie Franklin	<i>Banning</i> WRCOG
* 14. Hon. Vartan Gharpetian	<i>Glendale</i> District 42
15. Hon. Julie Hackbarth-McIntyre	<i>Barstow</i> SANBAG
16. Hon. Tom Hansen	<i>Paramount</i> GCCOG
17. Hon. Robert “Bob” Joe	<i>South Pasadena</i> Arroyo Verdugo Cities
* 18. Hon. Barbara Kogerman	<i>Laguna Hills</i> District 13
19. Hon. Paula Lantz	<i>Pomona</i> SGVCOG
20. Hon. Joe Lyons	<i>Claremont</i> SGVCOG
* 21. Hon. Victor Manalo	<i>Artesia</i> District 23
22. Hon. Charles Martin	Morongo Band of Mission Indians
23. Hon. Joseph McKee	<i>Desert Hot Springs</i> CVAG
24. Hon. Susan McSweeney	<i>Westlake Village</i> LVMCOG
* 25. Hon. Carl E. Morehouse	<i>San Buenaventura</i> District 47
26. Hon. Ray Musser	<i>Upland</i> SANBAG
* 27. Hon. Steve Nagel	<i>Fountain Valley</i> District 15
* 28. Hon. John Nielsen	<i>Tustin</i> District 17
29. Hon. Edward Paget	<i>Needles</i> SANBAG
* 30. Hon. Erik Peterson	<i>Huntington Beach</i> District 64
31. Hon. Jim Predmore	<i>Holtville</i> ICTC


Community, Economic, and Human Development Committee
Members – September 2016

Members

Representing

32. Hon. John Procter	<i>Santa Paula</i>	VCOG
* 33. Hon. Mary “Maxine” Resvaloso		Torres-Martinez Desert Cahuilla Indians
* 34. Hon. Rex Richardson	<i>Long Beach</i>	District 29
35. Hon. Sonny R. Santa Ines	<i>Bellflower</i>	GCCOG
* 36. Hon. Andrew Sarega	<i>La Mirada</i>	District 31
37. Hon. Becky Shevlin	<i>Monrovia</i>	SGVCOG
* 38. Hon. Tri Ta	<i>Westminster</i>	District 20
39. Hon. Mark Waronek	<i>Lomita</i>	SBCCOG
40. Hon. Frank Zerunyan	<i>Rolling Hills Estates</i>	SBCCOG

**Regional Council Member*

COMMUNITY, ECONOMIC AND HUMAN DEVELOPMENT COMMITTEE AGENDA SEPTEMBER 1, 2016

The Community, Economic and Human Development (CEHD) Committee may consider and act upon any of the items listed on the agenda regardless of whether they are listed as Information or Action Items.

CALL TO ORDER & PLEDGE OF ALLEGIANCE

(Hon. Bill Jahn, Chair)

PUBLIC COMMENT PERIOD – Members of the public desiring to speak on items on the agenda, or items not on the agenda, but within the purview of the Committee, must fill out and present a speaker’s card to the Assistant prior to speaking. Comments will be limited to three (3) minutes. The Chair may limit the total time for all comments to twenty (20) minutes.

REVIEW AND PRIORITIZE AGENDA ITEMS

CONSENT CALENDAR

Time Page No.

Approval Item

- | | | |
|--|-------------------|----------|
| 1. <u>Minutes of the Meeting, July 7, 2016</u> | Attachment | 1 |
|--|-------------------|----------|

Receive and File

- | | | |
|--|-------------------|-----------|
| 2. <u>ARB SB 375 Regional Greenhouse Gas (GHG) Emissions Reduction Target Update Process</u> | Attachment | 6 |
| 3. <u>Housing Summit – October 11, 2016</u> | Attachment | 9 |
| 4. <u>2016 Regional Council and Policy Committees Meeting Schedule</u> | Attachment | 16 |
| 5. <u>Summary of Discussions for Future CEHD Committee Agenda Items</u> | Attachment | 17 |

ACTION ITEMS

- | | | |
|---|-------------------|-----------|
| 6. <u>Cap-and-Trade Greenhouse Gas Reduction Fund: Affordable Housing & Sustainable Communities (AHSC) Program SCAG Region Applications</u>
<i>(Huasha Liu, Director, Land Use and Environmental Planning)</i> | Attachment | 19 |
|---|-------------------|-----------|

Recommended Action: Recommend that the RC recommend and strongly urge the Strategic Growth Council (SGC) to fully fund all the sixteen (16) AHSC full grant applications in the SCAG region.


COMMUNITY, ECONOMIC AND HUMAN DEVELOPMENT COMMITTEE AGENDA SEPTEMBER 1, 2016

ACTION ITEMS - continued

Time Page No.

7. Criteria for Sustainability Program Call For Proposals
(Jason Greenspan, SCAG Staff)

Attachment 15 mins. 23

Recommended Action: Recommend Regional Council approval of Call for Proposals guidelines and scoring criteria.

INFORMATION ITEM

8. Industry Clusters in Southern California — Aerospace: The Changing Face of Aerospace in Southern California, Manufacturing in California and Southern California, Employment and Competitiveness
(Dr. Christine Cooper, Vice President, Institute for Applied Economics - LAEDC)

Attachment 60 mins. 45

CHAIR'S REPORT

(Hon. Bill Jahn, Chair)

STAFF REPORT

(Frank Wen, SCAG Staff)

FUTURE AGENDA ITEM/S

ANNOUNCEMENTS

ADJOURNMENT

The next regular meeting of the CEHD Committee is scheduled for Thursday, September 29, 2016 (in lieu of the October 6 meeting) and will held at the SCAG Los Angeles Office.

**COMMUNITY, ECONOMIC & HUMAN DEVELOPMENT COMMITTEE
of the
SOUTHERN CALIFORNIA ASSOCIATION OF GOVERNMENTS**

**July 7, 2016
Minutes**

THE FOLLOWING MINUTES ARE A SUMMARY OF ACTIONS TAKEN BY THE COMMUNITY, ECONOMIC & HUMAN DEVELOPMENT COMMITTEE. AN AUDIO RECORDING OF THE ACTUAL MEETING IS AVAILABLE FOR LISTENING.

The Community, Economic & Human Development Committee held its meeting at SCAG's downtown Los Angeles office.

Members Present

Hon. Dante Acosta, Santa Clarita	SFVCOG
Hon. Al Austin, Long Beach	GCCOG
Hon. Stacy Berry, Cypress	OCCOG
Hon. Carol Chen, Cerritos	GCCOG
Hon. Steven Choi, City of Irvine	District 14
Hon. Jeffrey Cooper, Culver City	WSCCOG
Hon. Rose Espinoza, City of La Habra	OCCOG
Hon. Kerry Ferguson, San Juan Capistrano	OCCOG
Hon. Margaret Finlay, Duarte	District 35
Hon. Debbie Franklin, Banning	WRCOG
Hon. Tom Hansen, City of Paramount	GCCOG
Hon. Bill Jahn, Big Bear Lake (Chair)	District 11
Hon. Robert Joe, South Pasadena	Arroyo Verdugo Cities
Hon. Barbara Kogerman, Laguna Hills	District 13
Hon. Paula Lantz, Pomona	District 38
Hon. Joe Lyons, City of Claremont	SGVCOG
Hon. Larry McCallon, Highland (Vice-Chair)	District 7
Hon. Joe McKee, City of Desert Hot Springs	CVAG
Hon. Carl Morehouse, San Buenaventura	District 47
Hon. Ray Musser, Upland	SANBAG
Hon. Ed Paget, Needles	SANBAG
Hon. John Procter, Santa Paula	VCOG
Hon. Sonny Santa Ines, Bellflower	GCCOG
Hon. Becky Shevlin, Monrovia	SGVCOG
Hon. Tri Ta, Westminster	District 20
Hon. Mark Waronek, Lomita	SBCCOG
Hon. Frank Zerunyan, Rolling Hills Estates	SBCCOG

Members Not Present

Hon. Wendy Bucknum, Mission Viejo	OCCOG
Hon. Vartan Gharpetian, Glendale	District 42
Hon. Victor Manalo, Artesia	District 23
Hon. Charles Martin	Morongo Band of Mission Indians

Members Not Present (Cont'd)

Hon. Julie Hackbarth-McIntyre, Barstow	SANBAG
Hon. Susan McSweeney, Westlake Village	LVMCOG
Hon. Steve Nagel, City of Fountain Valley	OCCOG
Hon. John Nielsen, Tustin	District 17
Hon. Erik Peterson, Huntington Beach	District 64
Hon. Jim Predmore, Holtville	ICTC
Hon. Mary Resvaloso, Torres-Martinez Indians	Torres-Martinez Indians
Hon. Rex Richardson, Long Beach	District 29
Hon. Andrew Sarega, City of LaMirada	District 31

CALL TO ORDER & PLEDGE OF ALLEGIANCE

Hon. Bill Jahn, Chair, called the meeting to order at approximately 10:00 AM and asked the Hon. Frank Zerunyan to lead the Committee in the Pledge of Allegiance.

PUBLIC COMMENT PERIOD

There were no public comments presented.

REVIEW AND PRIORITIZE AGENDA ITEMS

There was no reprioritization of the agenda.

ACTION ITEM

1. Release of the 2016 RTP/SCS Sub-jurisdictional Level Growth Forecast and Modeling Data

Kimberly Clark, SCAG staff, stated that consistent with the 2016 RTP/SCS requirements on the use of sub-jurisdictional level (Tier 1 and Tier 2) traffic analysis zone (TAZ) data maps, SCAG staff developed a growth forecast and modeling data release protocol. In addition to the affected local jurisdictions, the 2016 RTP/SCS requires approval of the CEHD committee and the Regional Council to release sub-jurisdictional level growth forecasts and modeling data to non-public agencies for non-planning purposes. Ms. Clark further stated that Climate Resolve has requested that SCAG provide sub-jurisdictional growth forecast and modeling data for the High Desert Corridor in Los Angeles County for the purpose of commenting on the ballot measure project for the Los Angeles County Metropolitan Transportation Authority (LACMTA). Climate Resolve has already received approval to release the sub-jurisdictional level growth forecast and modeling data from the two affected local jurisdictions – City of Palmdale and County of Los Angeles. Ms. Clark stated that as part of the process, SCAG staff will be working with the Technical Working Group (TWG) and stakeholders in order to expedite the request and take into account the additional need for privacy for local jurisdictions.

After a brief discussion, a MOTION was made (Morehouse) to recommend that the Regional Council approve release of sub-jurisdictional level growth forecast and modeling data from the 2016-2040 Regional Transportation Plan and Sustainable Communities Strategy (2016 RTP/SCS) to Climate Resolve for analysis of the proposed High Desert Corridor in Los Angeles County. The MOTION was SECONDED (Franklin) and APPROVED by the following vote.

AYES: Acosta, Austin, Berry, Chen, Choi, Cooper, Ferguson, Finlay, Franklin, Hansen, Jahn, Joe, Kogerman, Lantz, Lyons, McCallon, McKee, Morehouse, Musser, Paget, Procter, Santa Ines, Shevlin, Ta, Waronek, Zerunyan

NOES: None

ABSTAIN: None

Approval Item

2. Minutes of the June 2, 2016 Meeting

Receive and File

3. Highlights of the 27th Annual SCAG/USC Demographic Workshop – June 13, 2016
4. SCAG GIS Services Program – New Pilot Internship Initiative
5. 2017 Active Transportation Program (ATP) Update
6. 2016 Regional Council and Policy Committees Meeting Schedule

A MOTION was made (McCallon) to approve the Consent Calendar. The MOTION was SECONDED (Paget) and APPROVED by the following vote:

AYES: Acosta, Austin, Berry, Chen, Choi, Cooper, Ferguson, Finlay, Franklin, Hansen, Jahn, Joe, Kogerman, Lantz, Lyons, McCallon, McKee, Morehouse, Musser, Paget, Procter, Santa Ines, Shevlin, Waronek, Zerunyan

NOES: None

ABSTAIN: Ta

INFORMATION ITEMS

7. Housing Summit – October 11, 2016

Ma’Ayn Johnson, SCAG staff, stated that SCAG, in partnership with twenty (20) non-profit, private and public entities, will hold a Housing Summit on October 11, 2016 to connect attendees with resources and opportunities created by State legislation and local policies to build more housing, including affordable housing, as aligned with the goals of SCAG’s Regional Transportation Plan/Sustainable Communities Strategy (RTP/SCS). Ms. Johnson further stated that the goal of the Housing Summit is to address causes for California’s housing crisis and offer solutions for more housing to be built. SCAG and its partners developed a draft Housing Policy Framework Proposal. The proposal will serve as a blueprint for developing the Housing Summit program. Ms. Johnson noted that the anticipated participants in the Summit will include elected officials, planning directors, city managers, developers, housing advocates, public health department directors, and transit planners.

Hon. Carl Morehouse emphasized the importance of encouraging the attendance and gaining the support of those groups advocating change in housing development, to meet the new family formation structures that will address the housing challenges over the next several decades.

CHAIR'S REPORT

There was no report presented.

STAFF REPORT

There was no report presented.

FUTURE AGENDA ITEMS

CEHD members were united in their request for more discussion on the housing crisis. In addition, Hon. Joe McKee raised several key issues affecting housing affordability and homelessness, including unemployment, under-employment, wages, education level mismatching with jobs, future growth and outlook of jobs and the economy by industry sectors. SCAG staff will prepare a report summarizing topics of discussion for the next CEHD meeting in September 2016. Highlights will include:

- 1) Economy/jobs/wages/green development
- 2) Jobs/housing balance
- 3) Education levels meeting future job requirements
- 4) Technology displacement and its impact on workers
- 5) Regulations and CEQA impacts on job and economic growth
- 6) Economy and job market to sustain a clean environment
- 7) Technology and ethics, interdisciplinary decision management, policy choices
- 8) Chapman report "Building Cities for People"

ANNOUNCEMENTS

There were no announcements presented.

ADJOURNMENT

The Chair adjourned the meeting at 11:10 AM.

Minutes Reviewed By:

Frank Wen, Manager
Research & Analysis

Community, Economic & Human Development Committee Attendance Report

2016

Member (including Ex-Officio) LastName, FirstName	Representing	X = County Represented						X = Attended		= No Meeting		NM = New Member		EA = Excused Absence					
		IC	LA	OC	RC	SB	VC	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
Acosta, Dante	SFVCOG		X						X					X					
Austin, Al	GCCOG		X											X					
Berry, Stacy	OCCOG			X					X		X		X	X					
Bucknum, Wendy	OCCOG			X					X				X						
Chen, Carol	Gateway Cities		X						X				X	X					
Choi, Steven	City of Irvine (District 14)			X					X		X		X	X					
Cooper, Jeffrey	WSCCOG		X											X					
Espinoza, Rose	OCCOG			X							X		X	X					
Ferguson, Kerry	OCCOG			X					X		X		X	X					
Finlay, Margaret*	Duarte (District 35)		X						X		X		X	X					
Franklin, Debbie	WRCOG				X				X		X		X	X					
Hansen, Tom	Gateway Cities								X		X		X	X					
Jahn, Bill* (Chair)	SANBAG (District 11)						X		X				X	X					
Joe, Robert	Arroyo Verdugo		X						X				X	X					
Kogerman, Barbara	District 13			X					X		X			X					
Lantz, Paula	Pomona (District 38)		X						X					X					
Lyons, Joe	SGVCOG		X						X		X		X	X					
Manalo, Victor	District 23		X						X		X								
Martin, Charles	Morongo Indians				X														
McCallon, Larry* (Vice-Chair)	Highland (District 7)						X		X		X		X	X					
Hackbarth-McIntyre, Julie	SANBAG																		
McKee, Joe	CVAG				X				X		X		X	X					
McSweeney, Susan	Las Virgenes/Malibu COG		X																
Morehouse, Carl*	VCOG (District 47)						X		X		X		X	X					
Musser, Ray	SANBAG						X		X		X		X	X					
Nagel, Steve	OCCOG			X					X				X						
Nielsen, John*	Tustin (District 17)			X									X						
Paget, Ed	SANBAG						X		X		X			X					
Peterson, Erik	District 64			X					X				X						
Predmore, Jim	ICTC	X							X		X		X						
Procter, John	VCOG						X		X		X		X	X					
Resvaloso, Mary	Torres-Martinez Indians				X														
Richardson, Rex	District 29		X						X										
Santa Ines, Sonny	GCCOG		X								X		X	X					
Sarega, Andrew	District 31		X						X		X								
Shevlin, Becky	SGVCOG		X						X				X	X					
Ta, Tri*	District 20			X					X		X			X					
Waronek, Mark	SBCCOG		X						X		X		X	X					
Zerunyan, Frank	SBCCOG		X						X					X					
Regional Council Member*																			

This Page Intentionally Left Blank

DATE: September 1, 2016

TO: Energy and Environment Committee (EEC)
Community, Economic and Human Development Committee (CEHD)
Transportation Committee (TC)
Executive/Administration Committee (EAC)
Regional Council (RC)

FROM: Jason Greenspan, Manager, greenspan@scag.ca.gov, 213-236-1859

SUBJECT: ARB SB 375 Regional Greenhouse Gas (GHG) Emissions Reduction Target Update Process

EXECUTIVE DIRECTOR'S APPROVAL: 


RECOMMENDED ACTION:
For Information Only – No Action Required.

EXECUTIVE SUMMARY:
SB 375, which took effect in 2009, requires that each metropolitan planning organization (MPO) adopt, as part of its regional transportation plan, a “sustainable communities strategy” that sets forth plans to meet regional GHG reduction targets for the automobile and light truck sector for the years 2020 and 2035 as set by the California Air Resources Board (ARB). SB 375 also authorizes ARB to update the regional GHG reduction targets every eight years. ARB established the first set of targets in 2010 and is in the process of updating these targets. SCAG staff has compiled a timeline for the SB 375 Target Update Process that also includes concurrent activities that will inform the target update process.

STRATEGIC PLAN:
This item supports SCAG’s Strategic Plan Goal 1: Improve Regional Decision Making by Providing Leadership and Consensus Building on Key Plans and Policies

BACKGROUND:
SB 375 requires that each metropolitan planning organization (MPO) adopt, as part of its regional transportation plan, a “sustainable communities strategy” that sets forth plans to meet regional GHG reduction targets set by ARB. SB 375 also requires that ARB update the targets at least every eight years. In 2010, ARB established the requisite GHG reduction targets for the SCAG region. Since then, SCAG has prepared two RTP/SCS plans (2012 and 2016) that meet the required ARB targets for 2020 and 2035. ARB is preparing to update the regional GHG reduction targets for each MPO. These new ARB targets will be required to be met by each MPO in the next round of RTP/SCS plans, which for SCAG will be the 2020 RTP/SCS.

The ARB SB 375 Target Setting Process consists of a suite of concurrent planning activities and technical exercises. Included in this suite are the following: ARB Mobile Source Strategy; ARB MPO Stress Test; and ARB AB 32 Scoping Plan Update.

REPORT

ARB Mobile Source Strategy: ARB released the Mobile Source Strategy in late May, 2016. The updated Strategy outlines a comprehensive and integrated approach to reducing emissions from mobile sources over the next 15 years. Elements of the Mobile Source Strategy will also be expanded in several related State planning efforts, including the AB 32 Scoping Plan Update.

ARB MPO Stress Test: ARB is working with the four major MPOs in California to conduct a technical “Stress Test”, to test GHG reduction strategies and modeling assumptions. The purpose of the test is to quantify potential GHG emission reductions that would result from deployment of various land use and transportation strategies, such as rapid deployment of zero emission vehicles. SCAG staff anticipates that the analysis and modeling would be completed by late-August, complete review of the results by mid-September, and ARB to share the results with MPO Planning Directors in early October. The MPO Stress Test will be concluded in November 2016.

ARB AB 32 Scoping Plan Update: AB 32 requires that the Scoping Plan be updated at least every 5 years. The 2017 Update will be the 2nd update of the Scoping Plan. ARB has been working on the Scoping Plan Update since Fall 2015, including holding regional and technical workshops throughout the state. ARB released a Scoping Plan Update Concept Paper in mid-June to describe potential policy concepts and approaches to achieve the 2030 target set by the Governor’s Executive Order. A draft Scoping Plan Update is scheduled to be released in late-Fall of 2016, and adoption of the Final Plan in Spring 2017.

ARB SB 375 Target Setting: The activities described above will contribute to the development of revised GHG Reduction Targets for the years 2020 and 2035 by ARB for each MPO in 2017. ARB staff is proposing to release draft preliminary target recommendations in Spring 2017, and adopt final targets in Summer 2017.

Staff plans to invite ARB staff to give a detailed presentation on the SB 375 Regional GHG Target Update Process at a later appropriate time.

FISCAL IMPACT:

None

ATTACHMENT:

ARB SB 375 GHG Target Update Process Timeline

ARB SB375 REGIONAL GHG TARGET UPDATE PROCESS

DRAFT TIMELINE

	2016				2017			
PLAN	1 st Qtr	2 nd Qtr	3 rd Qtr	4 th Qtr	1 st Qtr	2 nd Qtr	3 rd Qtr	4 th Qtr
ARB Mobile Source Strategy		Final						
ARB Stress Test			Preliminary	Final				
ARB AB32 Scoping Plan		White Paper		Draft		Final		
ARB SB375 Targets						Draft	Final	

This Page Intentionally Left Blank

DATE: September 1, 2016

TO: Regional Council (RC)
Executive/Administration Committee (EAC)
Community, Economic and Human Development (CEHD) Committee
Energy and Environment Committee (EEC)
Transportation Committee (TC)

FROM: Hasan Ikhata, Executive Director, 213-236-1944, Ikhata@scag.ca.gov

SUBJECT: Housing Summit – October 11, 2016

EXECUTIVE DIRECTOR'S APPROVAL: 
 _____

RECOMMENDED ACTION:
For Information Only – No Action Required.

EXECUTIVE SUMMARY:
SCAG, in partnership with over thirty (30) non-profit, private and public entities, is planning to hold a Housing Summit on October 11, 2016 to connect attendees with resources and opportunities created by State legislation and local policies to build more housing, including affordable housing, as aligned with the goals of SCAG's Regional Transportation Plan/ Sustainable Communities Strategy (RTP/SCS). The goal of the Housing Summit is to address causes to California's housing crisis and offer solutions for more housing to be built. Based on the discussion from the Housing Summit Steering Committee meetings and Executive Administration Committee Retreat, SCAG and its partners developed a Housing Policy Framework Proposal. The Proposal serves as a blueprint for developing the Housing Summit program and accompanying publication. Anticipated Summit participants include elected officials, planning directors/staff, city managers, developers, housing advocates, public health department directors, and transit planners.

STRATEGIC PLAN:
This item supports SCAG's Strategic Plan; Goal 1: Improve Regional Decision Making by Providing Leadership and Consensus Building on Key Plans and Policies; Objective A: Create and facilitate a collaborative and cooperative environment to produce forward thinking regional plans.

BACKGROUND:
SCAG, in partnership with over (30) non-profit, private and public entities is planning to host a Housing Summit on October 11, 2016 in downtown Los Angeles. The Housing Summit will connect attendees with strategies, resources and opportunities created by State legislation and local policies to build more housing as aligned with the goals of SCAG's Regional Transportation Plan/Sustainable Communities Strategy (RTP/SCS). The goal of the Summit will clearly explain the causes of the California's housing crisis and offer solutions to allow for more housing to be built.

To prepare for the Summit, Steering Committee meetings were held at SCAG headquarters on May 26, 2016 July 25, 2016, and August 29, 2016. Attendees for the Steering Committee included various


REPORT

partners and stakeholders who agreed to participate in this event. The Steering Committee meeting included a discussion of the housing crisis in California and the agenda and publication for the Housing Summit. Additionally, a discussion of the Housing Summit also occurred at the Executive Administrative Committee (EAC) Retreat on June 9, 2016. Similar to the Steering Committee meetings, attendees of the EAC Retreat voiced many opinions regarding the Housing Summit.

Based on the discussion at Steering Committee meetings and the EAC retreat, SCAG and its partners developed a Housing Policy Discussion Framework Proposal. The Proposal serves as a blueprint to develop the Summit program (Attachment 1, Draft Housing Summit Program) and the development of a publication that will accompany the Housing Summit. It is envisioned that the Summit will present the current state of affairs with respect to housing, within a general session. After the general session, the Summit will provide solutions to build more housing in three separate breakout sessions. Finally, the Summit will provide a “Call to Action” panel which will emphasize the next steps needed to say “YES” to housing.

Anticipated participants include elected officials, planning directors/planning staff, city managers, developers, housing advocates, public health department directors, and transit planners. To ensure sufficient geographical representation for different challenges and solutions, SCAG is currently partnering with organizations throughout the State (Attachment 2, List of Housing Summit Steering Committee Members) Partnership with these organizations are helping to secure keynote speakers and enhance marketing efforts to promote the event. SCAG has begun its marketing campaign for the conference and is reaching out to potential speakers and panelists concurrently.

FISCAL IMPACT:

Work associated with this item is included in the Fiscal Year 2016-2017 Overall Work Program (WBS Number 16-080.SCG00153.04: Regional Assessment).

ATTACHMENTS:

- 1) Draft Housing Summit Program
- 2) List of Housing Summit Steering Committee Members
- 3) Housing Summit Invitation Flyer

Draft Housing Summit Program

Title: *The Cost of Not Housing*

Date: October 11, 2016

Time: 8:00 a.m. – 2:00 p.m.

Location: LA Hotel 333. S. Figueroa St. Los Angeles, CA 90071

8:00 am to 9:00 am (1 hour)

Networking and Registration

9:00 – 10:00 am (1 hour)

Welcome/Possible Morning Keynote Speaker (TBD)

Hon. Michele Martinez, President of SCAG

10:00 am - 10:40 am (40 minutes)

Morning Panel (General Session)

Title: *Houston...I mean...California? We have a Problem!*

Topic: The current state of California's housing deficit and causes to how we got there. Physical, Economic and Health costs due the lack of housing.

10:40-10:45 AM (5 minutes)

Break

Begin Breakout Sessions (10:45 AM to 11:45 AM) (1 hour each) (3 Breakout Sessions)

Each of the breakout sessions will include a look at projects that exemplify best practices in the session topic and also linkages with long-range transportation plans to reduce greenhouse gas emissions, such as the RTP/SCS.

Breakout Session A

Title: *Show me the Money!*

Topic: The State's role in affordable housing and infrastructure and identifying fiscal and funding resources (e.g., AHSC, EIFD, CRIAs) to foster housing and infrastructure development

Target Audience: *Developers, Elected officials, builders, city/county managers, planning staff, housing advocates, lending institution staff, CFOs*

Breakout Session B

Title: *Integrate, Preserve, Utilize and Build*

Topic: Integrating State, Regional and Local Planning Policies (e.g. SCS, TODs, TRDs, housing preservation, anti-displacement, inclusionary zoning, including water and other infrastructure issues, etc).

Target Audience: *City/County managers, planning staff, housing advocates, developers*

Breakout Session C

Title: Breaking down the walls

Topic: CEQA abuse and NIMBYism hold up good projects. Breaking down barriers to development – Streamlining regulation, tools for re-branding “affordable housing” – myth busting the negative claims and strategies to persuade the community. Showcase of good projects that exemplify local leadership, best practices and moving the needle.

Target Audience: Elected officials, business leaders, housing advocates, community leaders

11:45 am-12:15 pm (30 minutes)

Buffet Lunch

12:15 pm – 12:45 pm (30 minutes)

Summary of Breakout Sessions

Possible Panelists:

- *Selected panelists from each breakout session (TBD)*

12:15 pm – 1:15 pm (30 minutes)

Keynote Speaker

Title: TBD

1:15 pm – 1:45 pm (30 minutes)

Call to Action Panel

Title: Let’s say “YES” to housing

Topic: The California housing crisis is well known but strategy implementation needs to be done on multiple levels in order to have a meaningful impact. Community involvement, stakeholder partnerships are a critical key to this strategy and will ultimately lead to “YES” to housing

1:45 - 2:00 pm (15 minutes)

Closing remarks

- *Hon. Michele Martinez, President of SCAG*
- *Hasan Ikhata, Executive Director of SCAG*

Housing Summit Steering Committee Members

City of Santa Ana	Michele Martinez	Regional Council Member/President
City of Duarte	Margaret Finlay	Regional Council Member/First Vice President
City of El Centro	Cheryl Viegas-Walker	Regional Council/Immediate Past President
City of Big Bear Lake	Bill Jahn	Community, Economic and Human Development Committee Chair
City of Claremont	Joe Lyons	Community, Economic and Human Development Committee Member
City of Eastvale	Clint Lorimore	Regional Council Member
City of Glendale	Vartan Gharpetian	Regional Council Member
City of Rolling Hills Estates	Frank Zerunyan	Community, Economic and Human Development Committee Member
City of San Buenaventura	Carl Morehouse	Regional Council Member
City of Santa Monica	Pam O'Connor	Regional Council Member
OCCOG/City of Mission Viejo	Wendy Bucknum	Community, Economic and Human Development Committee Member
AIA Los Angeles	Will Wright	Director
BIA Southern California	Mark Knorringa	CEO
BizFed	Tracy Rafter	Founding CEO
California Association of Councils of Governments	Bill Higgins	Executive Director
California Department of Housing and Community Development	Lisa Bates	Deputy Director
California Forward	Susan Lovenburg	Director
California Renters Legal Advocacy and Education Fund	Sonja Trauss	Director
Climate Resolve	Bryn Lindblad	Associate Director
Gateway Cities Council of Governments	Nancy Pfeffer	Director
Inland Empire Economic Partnership	Paul Granillo	President & CEO
Kennedy Commission	Cesar Covarrubias	Executive Director
Kosmont Companies	Larry Kosmont	President & CEO
LA n Sync	Ellah Ronen	Program Administrator
LA Thrives	Thomas Yee	Initiative Officer
Lewis Management Corp.	Randall Lewis	Executive Vice President
Los Angeles Business Council	Adam Lane	Legislative Director
Los Angeles Housing and Community Investment Department	Claudia Monterrosa	Director
Metropolitan Transportation Commission	Ken Kirkey	Director
Mobility 21	Jenny Larios	Executive Director
Move LA	Denny Zane	Executive Director
National CORE	Steve PonTell	President & CEO
Newhall Land and Farming Company	Greg McWilliams	President
Orange County Business Council	Lucy Dunn	President & CEO
Orange County Council of Governments	Marnie O'Brien Primmer	Executive Director
Sacramento Area Council of Governments	Mike McKeever	Executive Director
San Diego Association of Governments	Gary Gallegos	Executive Director
Southern California Association of Non-Profit Housing	Alan Greenlee	Executive Director
Southern California Leadership Council	Kish Rajan/Richard Lambros	President/Managing Director
Urban Land Institute Los Angeles	Gail Goldberg	Executive Director
Western Riverside Council of Governments	Rick Bishop	Executive Director

This Page Intentionally Left Blank

REGISTER TODAY

CALIFORNIA

HOUSING

Summit

THE COST OF NOT HOUSING

TUESDAY, OCTOBER 11, 2016

8:00 a.m. - 2:00 p.m.

L.A. HOTEL
333 S. Figueroa St.
Los Angeles, CA 90071

www.scag.ca.gov/housingsummit


CALIFORNIA

HOUSING SUMMIT

There is a chronic shortage of housing throughout California. Major institutions, employers, and startups cite lack of housing options as a serious impediment to recruiting and retaining talent. The impact of housing affordability is a critical challenge to local, regional, and Statewide economies, particularly as people from all income groups are increasingly frustrated with the lack of affordable options to rent or buy and instead opt to develop their careers in more affordable areas. The California Housing Summit will focus on resources and opportunities created by State legislation and local policies to build more housing, including affordable housing, and will provide innovative tools to get to **YES** for housing development in local communities. The program will also include speakers on funding infrastructure to support housing and how to convey the health, economic, and accessibility benefits to communities.

Learn more at:

www.scag.ca.gov/housingsummit

IN PARTNERSHIP WITH

American Institute of Architects -- Los Angeles • BizFed: Los Angeles County Business Federation • Building Industry Association, Southern California • CALCOG • California Department of Housing and Community Development • California Economic Summit • California Forward • California Renters Legal Advocacy and Education Fund • Climate Resolve • Gateway Cities Council of Governments • Inland Empire Economic Partnership • Kennedy Commission • Kosmont Companies • LA n Sync • LA Thrives • Lewis Group of Companies • Los Angeles Business Council • Los Angeles Housing and Community • Investment Department • Metropolitan Transportation Commission • Mobility 21 • Move LA • National Community Renaissance • Newhall Land and Farming Company • Orange County Business Council • Orange County Council of Governments • Sacramento Area Council of Governments • San Diego Association of Governments • San Gabriel Valley Council of Governments • Southern California Association of Governments • Southern California Association of Nonprofit Housing • Southern California Leadership Council • University of Southern California, Executive Education Forum • Urban Land Institute Los Angeles • Western Riverside Council of Governments


2016 MEETING SCHEDULE

REGIONAL COUNCIL AND POLICY COMMITTEES

All Regular Meetings are scheduled on the 1st Thursday of each month; except for the month of October which is on the 5th Thursday of September* (Approved by the Regional Council 9-3-15)	
Executive/Administration Committee (EAC)	9:00 AM – 10:00 AM
Community, Economic and Human Development Committee (CEHD)	10:00 AM – 12:00 PM
Energy and Environment Committee (EEC)	10:00 AM – 12:00 PM
Transportation Committee (TC)	10:00 AM – 12:00 PM
Regional Council (RC)	12:15 PM – 2:00 PM

Main Office
 818 West 7th Street
 12th Floor
 Los Angeles, California
 90017-3435
 t (213) 236-1800
 f (213) 236-1825
 www.scag.ca.gov

Officers
 President
 Michele Martinez, Santa Ana

First Vice President
 Margaret E. Finlay, Duarte

Second Vice President
 Alan Wapner, San Bernardino
 Associated Governments

Immediate Past President
 Cheryl Viegas-Walker, El Centro

Executive/Administration Committee Chair
 Michele Martinez, Santa Ana

Policy Committee Chairs

Community, Economic and Human Development
 Bill Jahn, Big Bear Lake

Energy & Environment
 Carmen Ramirez, Oxnard

Transportation
 Barbara Messina, Alhambra

January 7, 2016
 (SCAG Sixth Annual Economic Summit --- in lieu of the regularly scheduled Regional Council and Policy Committees' Meetings)

February 4, 2016

March 3, 2016

April 7, 2016

May 5 – 6, 2016
 (2016 SCAG Regional Conference and General Assembly, La Quinta)

June 2, 2016

July 7, 2016

August 4, 2016 (DARK)

September 1, 2016

September 29, 2016*

(Note: League of California Cities Annual Conference, Long Beach, CA, Oct. 5 - 7)

November 3, 2016

December 1, 2016

This Page Intentionally Left Blank

DATE: September 1, 2016
TO: Community, Economic and Human Development (CEHD) Committee
FROM: Frank Wen, Manager, Research & Analysis (213) 236-1854, wen@scag.ca.gov
SUBJECT: Summary of Discussions for Future CEHD Committee Agenda Items

EXECUTIVE DIRECTOR'S APPROVAL: 


RECOMMENDED ACTION:
For Information Only – No Action Required.

EXECUTIVE SUMMARY:
The CEHD Committee discussed at the July meeting about the California Housing Summit scheduled on October 11, 2016, and key factors affecting housing affordability and homeless. The Committee requested staff to prepare a report summarizing discussion topics for future CEHD agenda.

STRATEGIC PLAN:
This item supports SCAG's Strategic Plan; Goal 1: Improve Regional Decision Making by Providing Leadership and Consensus Building on Key Plans and Policies; Objective a: Create and facilitate a collaborative and cooperative environment to produce forward thinking regional plans.

BACKGROUND:
SCAG in partner with over 20 stakeholders is planning to conduct a Housing Summit on October 11, 2016 in downtown Los Angeles to connect attendees with resources and opportunities created by State legislation and local policies to build more housing and improve housing affordability as aligned with the goals of SCAG's Regional Transportation Plan/Sustainable Communities Strategy (RTP/SCS).

To inform the Housing Summit, specific suggestions include looking at two models in the housing area. Old buildings in downtown San Diego were converted and used as housing for homeless people, accompanying with social services that keep people sober and help people move out of there. The second model is in Seattle, where small living spaces—a living bedroom with a kitchenette—were put together and centered around a larger communal space. In addition, Committee member also suggested invite researchers from the Chapman University Center for Demographics and Policy to present their recently released report: "Building Cities for People" which providing insights about housing needs for Millennials, baby boomers and multi-generational housing

While CEHD members are united in requesting for more discussion on the housing crisis issues, Honorable Councilmember Joe McKee raised several key factors affecting housing affordability and homeless which are among the major topics to be addressed in the Housing Summit. Those key factors include: employment, unemployment, under-employment, labor force educational levels & mismatch with job requirements, future growth and outlook of job and economic growth by industry sectors. Further discussions among Committee members also covered following issues which all related to and

REPORT

will directly affect future economic and job growth, workforce, education, wages, income, and as such capacity and ability to afford decent housing.

- What are future jobs, growth and pay
- Educational level/workforce training and match job requirements
- Green economy and job impacts
- Technology and impacts on jobs; machine and robotics replaced workers, driverless car replaces for-hired drivers, including truck/taxi drivers, and Uber/Lyft drivers; orders taken by waitress/waiter were replaced by computer and hand held devices, etc.
- Technology/ethics, interdisciplinary decision management, policy choices among job growth, environmental protection, equity. Taking politics out of decision making and policy choice.
- CEQA impacts on future development. For example, thousands housing units and commercial/industrial development projects were put on hold or stopped
- Permitting costs amount to \$88,000 in LA County per single family housing
- Losing local control, governance and decision making.
- MS-4 (urban storm water runoff) permitting—it will cost \$20 billion in LA county, and impose a huge financial burden to each local jurisdiction. For example, \$231 million for City of Monrovia with population of 37,000, \$188 million for Duarte, a city of 22,000 people, and the price tag for the Culver City is \$225 million.
- Regional competitiveness, for example, jobs losses and relocation to other states, including Toyota (7,000) and Carl's Junior (330)
- A vibrant economy and job market to sustain and afford a clean environment

To summarize and cover above topic areas, staff will arrange future CEHD agenda with in-house researches, invited expert speakers, practitioners with empirical projects and evidences in following categories:

- Demographics and mega trends, impacts on regional planning
- Historical and future growth of jobs, wages, income and by industrial sectors
- Technology, innovations, uncertainty, and impacts on the economy and workers
- Education attainment, status of labor force, matches and mismatch with job requirements
- Regulations (CEQA, MS-4, etc.) and impacts on the economy, job growth and environment
- Interdisciplinary decision management, technology and ethics

FISCAL IMPACT:

Work associated with this item is included in the Fiscal Year 2016-2017 Overall Work Program (WBS Number 16-150 04096.02 Regional Growth and Policy Analysis).

ATTACHMENT:

None

DATE: September 1, 2016

TO: Regional Council (RC)
Community, Economic & Human Development (CEHD) Committee

FROM: Hasan Ikhtrata, Executive Director, 213-236-1944, ikhrata@scag.ca.gov

SUBJECT: Cap-and-Trade Greenhouse Gas Reduction Fund: Affordable Housing & Sustainable Communities (AHSC) Program SCAG Region Applications

EXECUTIVE DIRECTOR'S APPROVAL: 


RECOMMENDED ACTION FOR CEHD:

Recommend that the RC recommend and strongly urge the Strategic Growth Council (SGC) to fully fund all the sixteen (16) AHSC full grant applications in the SCAG region.

RECOMMENDED ACTION FOR RC:

That SCAG recommends and strongly urges the Strategic Growth Council (SGC) to fully fund all the 16 AHSC full grant applications in the SCAG region.

EXECUTIVE SUMMARY:

In the second round of the statewide Cap-and-Trade AHSC grant program, twenty-one (21) project applicants in the SCAG region were invited by the Strategic Growth Council (SGC) to submit a full application out of the thirty-six (36) concept applications submitted. Sixteen (16) of the invited projects submitted a full application, representing a total of approximately \$145 million out of the \$320 million maximum funding available statewide. All the sixteen (16) full applications support the implementation of the Sustainable Communities Strategy for the SCAG region. SCAG staff recommends that the CEHD Committee and RC support a strong recommendation that SGC fully fund all the 16 projects from the SCAG region. SGC plans to announce the awards in October 2016.

STRATEGIC PLAN:

This item supports SCAG's Strategic Plan; Goal 1: Improve Regional Decision Making by Providing Leadership and Consensus Building on Key Plans and Policies; Objective a: Create and facilitate a collaborative and cooperative environment to produce forward thinking regional plans.

BACKGROUND:

Through the State budget process, Cap-and-Trade auction proceeds are appropriated from the Greenhouse Gas Reduction Fund (GGRF) to State agencies and programs. The SGC is administering the AHSC program, which is intended to further the regulatory purposes of AB 32 and SB 375 by investing GGRF proceeds in projects that reduce greenhouse gas emissions through more compact, infill development patterns, integrating affordable housing, encouraging active transportation and mass transit usage, and protecting agricultural land from sprawl development.

REPORT

For the 2015-2016 fiscal year, SGC and the California Department of Housing and Community Development (HCD) announced that \$320 million of funding would be available for the AHSC program Statewide. To apply for the program, project applicants must first submit a concept application. After review by SGC, HCD, and others, selected projects are selected by SGC to submit a full application to receive program funding.

Senate Bill 862 provides that SGC “shall coordinate with the metropolitan planning organizations (MPO) and other regional agencies to identify and recommend projects within their respective jurisdictions that best reflect the goals and objectives of this division.” At its March 3, 2016 meeting the Regional Council approved evaluation guidelines for a designated SCAG Evaluation Team to review concept and full applications.

Applications

Concept applications were due to SGC on March 16, 2016. On March 24, SGC forwarded to SCAG staff thirty-six (36) concept applications to review whether the proposed project supports the implementation of the Sustainable Communities Strategy (SCS). By county, Los Angeles County was represented by twenty-four (24) submittals, followed by Ventura County with five (5), Imperial County, Orange County, and San Bernardino County with two (2) each, and Riverside County with one (1). The total amount requested by all applications was \$310.5 million.

The SCAG staff Evaluation Team reviewed the thirty-six (36) projects and found all except one would support the implementation of the SCS. Upon review, one application was not recommended because the proposed project did not help implement the SCS. SCAG staff then provided an update of the concept application review at the April 7, 2016 CEHD Committee meeting and forwarded recommendations to SGC on April 12.

Across the SCAG region, twenty-one (21) projects (of the 36 projects that submitted concept applications) were selected to submit a full application. Of these, sixteen (16) submitted full applications to SGC by the June 20 deadline. Los Angeles County is represented by ten (10) submitted applications, followed by Ventura County with three (3), and Imperial County, Orange County, and San Bernardino County with one (1) each, and Riverside County with none. The total requested funding for the sixteen (16) projects that submitted a full application is \$145.0 million. To support the preparation for full applications in the region, SCAG established a Technical Assistance Team consisted of SCAG staff and consultants.

Statewide, one hundred and thirty (130) concept applications requesting \$1.1 billion in funds were submitted. According to the most recent information disseminated by SGC on May 16, eighty-five (85) projects requesting a total of \$789.9 million were invited to submit a full application.

In the 2014-15 round, due to the low share of funding for full applications in the SCAG region, the CEHD Policy Committee and RC urged the SGC to fund all of the AHSC full grant applications in the SCAG region, and the Evaluation Criteria was not applied to rank the full applications.

Similarly, for this cycle of 2015-2016, due to the low share of funding for full applications in the SCAG region, SCAG staff is again recommending that the CEHD Policy Committee and RC strongly urge SGC to fully fund in FY 2015-2016 all the 16 projects from the SCAG region that submitted full grant applications. The Evaluation Criteria was also not applied to rank the full applications. RC's action will be subsequently provided to SGC in writing.

SGC plans to announce the awards on October 11, 2016. SCAG staff will continue to provide updates to the Regional Council, Policy Committees, and Technical Working Group on the status of the applications as information becomes available.

FISCAL IMPACT:

Work associated with this item is included in the Fiscal Year 2015-2016 Overall Work Program (WBS Number 16-080.SCG00153.04: Regional Assessment).

ATTACHMENT:

Summary of Full Applications Submitted to SGC by City

Project	City	Final Applications Submitted			Invited Full ICP Applications		Invited Full TOD Applications	
		Number of projects	Requested Funding	% of total invited funding	Funding	%	Funding	%
Imperial County								
Countryside II Connect	El Centro	1	\$7,360,132	5.1%	\$7,360,132	10.0%		
Los Angeles County								
	Los Angeles	8	\$76,641,172	52.9%	\$23,078,771	31.3%	\$53,562,401	75.1%
Sun Valley Senior Veterans Apartments and the Sheldon Street	Los Angeles		\$11,110,020		\$11,110,020			
MDC Jordan Downs	Los Angeles		\$11,968,751		\$11,968,751			
7th & Witmer Apartments	Los Angeles		\$16,764,000				\$16,764,000	
Metro @ Western	Los Angeles		\$7,365,144				\$7,365,144	
PATH Metro Villas Phase 2	Los Angeles		\$13,750,183				\$13,750,183	
Rolland Curtis West	Los Angeles		\$5,668,074				\$5,668,074	
Six Four Nine Lofts	Los Angeles		\$5,315,000				\$5,315,000	
Bartlett Hill Manor	Los Angeles		\$4,700,000				\$4,700,000	
Beacon Pointe	Long Beach	1	\$17,723,734	12.2%			\$17,723,734	24.9%
South Gate Regional Bikeway Connectivity Project	South Gate	1	\$2,570,520	1.8%	\$2,570,520	3.5%		
Orange County								
Santa Ana Arts Collective	Santa Ana	1	\$12,028,626	8.3%	\$12,028,626	16.3%		
Riverside County								
	Riverside	0						
San Bernardino County								
Metrolink Station Bike/Ped Access Project	Montclair, Upland, Rancho Cucagmonga, Fontana, Rialto, City of San Bernardino	1	\$6,598,973	4.6%	\$6,598,973	9.0%		
Ventura County								
	Oxnard	2	\$11,312,276	7.8%	\$11,312,276	15.3%		
J Street Greenway Trail & Complete Streets	Oxnard		\$6,748,276		\$6,748,276			
Downtown Oxnard Transit Corridor Improvement Project	Oxnard		\$4,564,000		\$4,564,000			
Villages at Westview Phase II	San Buenaventura	1	\$10,777,571	7.4%	\$10,777,571	14.6%		
Total		16	\$145,013,004	100.0%	\$73,726,869	100.0%	\$71,286,135	100.0%

DATE: September 1, 2016

TO: Energy and Environment Committee (EEC)
Community, Economic and Human Development Committee (CEHD)
Transportation Committee (TC)

FROM: Huasha Liu, Director, Land Use and Environmental Planning, 213-236-1838,
liu@scag.ca.gov

SUBJECT: Criteria for Sustainability Program Call For Proposals

EXECUTIVE DIRECTOR'S APPROVAL: 


RECOMMENDED ACTION FOR EEC AND TC:
For Information Only – No Action Required.

RECOMMENDED ACTION FOR CEHD:
Recommend Regional Council approval of Call for Proposals guidelines and scoring criteria.

EXECUTIVE SUMMARY:
Staff has developed a consolidated Sustainability Planning Grants Program (SPG) Call for Proposals. This effort is designed to support and implement the policies and initiatives of the 2016 RTP/SCS and continues the themes of the previous Call. There is a funding commitment of \$3.5 million including \$1.0 million from SCAG in FY '16-17, which will be presented as part of Budget Amendment 1 scheduled for RC consideration at its September 29, 2016 meeting. The SPG is designed to be a multi-year funding program to be supported through federal, state and local resources. Any additional SCAG resources will be requested as part of the budget development process in future fiscal years.

The 2016 SPG Call for Proposals updates the program application and guidelines to promote implementation of the goals, objectives and strategies of the recently adopted 2016 RTP/SCS, and incorporates the planning components of SCAG's 2017 Regional Active Transportation Program (ATP). In addition, the Call for Proposals will support the development of concepts that contribute to a shared regional vision and support planning work that will help local agencies compete for federal and statewide competitive grant programs offered through the statewide Cap & Trade program, ATP and other programs.

STRATEGIC PLAN:
This item supports SCAG's Strategic Plan Goal 1: Improve Regional Decision Making by Providing Leadership and Consensus Building on Key Plans and Policies; and Goal 4: Develop, Maintain and Promote the Utilization of State of the Art Models, Information Systems and Communication Technologies.

BACKGROUND:
Since 2004, the SPG (formerly Compass Blueprint) has been a successful component of SCAG's efforts to assist local jurisdictions and implement RTP/SCS policies. To date, 203 Sustainability Planning Grant-funded local planning projects have been completed or are currently in progress, providing a total funding of \$22M. Each of these innovative projects provides an example of integrated transportation and land use planning, tailored to local needs and aligned with regional priorities that other cities and counties can emulate.

Consolidated Sustainability Planning Grant Call for Proposals

A consolidated Sustainability Program “call-for proposals” has been developed by SCAG staff to help support innovative approaches to addressing and solving regional issues. The “call-for-proposals” will be released in September 2016, with work on approved planning activities to begin in Fiscal Year 2016-2017. The SPG guidelines are being presented simultaneously to the three Policy Committees due to TC’s ongoing overview of Active Transportation (AT) projects. The CEHD will continue on-going oversight of Integrated Land Use (ILU) projects, and the EEC will continue to review projects under the Green Region Initiative (GRI). The Policy Committees’ recommended action regarding the SPG’s program guidelines will be presented to the Regional Council on September 29, 2016. Pending review and approval by the Policy Committees and the Regional Council, project proposals will be evaluated and selected based on the scoring criteria included in the attached Program Guidelines.

On June 2, 2016, the RC adopted the 2017 ATP Regional Guidelines, which includes the policy, standards, criteria, and procedures for the development, adoption and management of SCAG’s 2017 ATP Regional Program. In July 2016, staff advised the Regional Council and Policy Committees about the opportunity for coordinating SCAG’s 2017 ATP Regional Program with the SPG. Accordingly, the AT component of the consolidated SPG will support Active Transportation Planning and Capacity Building proposals to supplement the application process that is administered by the California Transportation Commission (CTC). SCAG will establish fund assignments at the time of award based on eligibility requirements of each funding source.

Program Goals

The SPG Call for Proposals seeks to support the following goals:

- Provide needed planning resources to local jurisdictions for sustainability planning efforts
- Develop local plans that support the implementation of the 2016 RTP/SCS
- Increase the region’s competitiveness for federal and state funds, including the California Active Transportation Program and Greenhouse Gas Reduction Funds.

In addition, each category has additional goals for eligible project types:

Active Transportation Goals	Integrated Land Use & Green Region Goals
<ul style="list-style-type: none"> • Increase the proportion of trips accomplished by biking and walking • Increase safety and mobility of non-motorized users • Continue to foster jurisdictional support and promote implementation of the goals, objectives and strategies of 2016 RTP/SCS. • Seed active transportation concepts and produce plans that provide a preliminary step for future ATP applicants. • Integrate multiple funding streams to increase the overall budget for active transportation planning and capacity building projects. 	<ul style="list-style-type: none"> • Identify regional strategic areas for infill and investment • Focus new growth around transit • Plan for growth around Livable Corridors • Support local sustainability planning and climate action planning • Continue to foster jurisdictional support and promote implementation of the goals, objectives and strategies of 2016 RTP/SCS. • Encourage integrated concepts and produce plans that promote implementation, are eligible for sustainability-oriented funding, and help achieve a regional shared vision.

AT grants are proposed to fund planning and non-infrastructure projects or programs that promote safety and encourage people to walk and bike more. ILU grants would continue to focus on sustainable land use and transportation planning. GRI component would provide grants to assist local jurisdictions in funding sustainability plans or studies, such as climate action plans and water, energy, resiliency or open space studies. The new consolidated Call-for-Proposals would solicit project proposals for all three program areas.

Next Steps

The tentative schedule for developing the application and issuing the Call for Proposals is outlined below. Greater details on eligibility, selection criteria and the evaluation process can be found in the attached Consolidated SPG Guidelines.

- July-August 2016: Call for Proposals Development and Stakeholder Engagement
- September 29, 2016: Regional Council Review and Approval of Consolidated SPG Call for Proposals.
- November 18, 2016: Applications Due
- November 18, 2016: December 2016 Proposal Review and Scoring
- December 2016: Staff recommended Proposal Scores
- December 2016-January 2017: County Transportation Commission Approvals (Active Transportation Program funded projects only)
- February 2, 2017 Regional Council Approval of 2017 SPG proposal rankings
- February 6, 2017 Submit Regional Program to CTC (Active Transportation Project funded projects only)
- March 2017 CTC adopts Regional Program (Active Transportation Program funded projects only)

FISCAL IMPACT:

Staff's work budget for the current fiscal year is included in FY 2016-17 OWP 065.00137.01 and OWP 150.04094.01.

ATTACHMENTS:

1. Consolidated Sustainability Planning Grant Call for Proposals Guidelines
2. PowerPoint Presentation: "Consolidated Sustainability Planning Grant Call for Proposals Guidelines"

This Page Intentionally Left Blank

Southern California Association of Governments 2016 Sustainability Planning Grants Call for Proposals

Overview

The Southern California Association of Governments (SCAG) announces the Call for Proposals for the 2016 Sustainability Planning Grants Program (SPG). Since 2005, SCAG's Sustainability Planning Grant Program has provided resources and direct technical assistance to member jurisdictions to complete important local planning efforts and enable implementation of the Regional Transportation Plan and Sustainable Communities Strategy (RTP/SCS).

The SPG allows SCAG to strengthen partnerships with local agencies who are responsible for land use and transportation decisions. Projects selected will allow local agencies to facilitate coordination and integration of transportation planning with land use, open space, job-housing balance, environmental constraints, and growth management. The SPG also serves as the primary funding vehicle where SCAG partners with local agencies to implement the goals, objectives and strategies of the recently adopted 2016 RTP/SCS. Applicants are encouraged to review strategies promoted in the 2016 RTP/SCS to align project proposals with regional planning priorities and concepts. The most competitive proposals will advance multiple planning goals, utilize new or innovative planning practices, and result in planning products or programs that are clearly tied to implementation. Conducting collaborative public participation efforts to further extend planning to communities previously not engaged in land use and transportation discussions is highly encouraged.

The 2016 SPG will incorporate five percent (5%) of SCAG's portion of the regional funding from Cycle 3 of the Active Transportation Program to support planning and non-infrastructure active transportation projects, fulfilling SCAG's responsibilities to conduct a competitive process for the regional portion of the program. Hosting a combined call for proposals to award funds through multiple funding streams is intended to simplify the application process and achieve efficiencies in program administration.

Goals

The SPG Call for Proposals seeks to support the goals below. In addition, each category has additional goals for the eligible project proposal types.

- Provide needed planning resources to local jurisdictions for sustainability planning efforts
- Develop local plans that support the implementation of the 2016 RTP/SCS
- Increase the region's competitiveness for federal and state funds, including but not limited to the California Active Transportation Program and Greenhouse Gas Reduction Funds.

Categories

The 2016 SPG is comprised of 3 main project proposal categories that meet the goals of the overall program. Each category is detailed further in the category guidelines.

- Active Transportation (AT) – Examples includes bicycle, pedestrian and safe routes to school plans and programs

- Integrated Land Use (ILU) – Examples include sustainable land use planning, Transit Oriented Development (TOD) and land use & transportation integration
- Green Region Initiatives (GRI) – Examples include natural resource plans, climate action plans (CAPs), green street plans, and greenhouse gas (GHG) reduction programs

Applicants may apply in more than one category and may submit multiple proposals within a single category. SCAG staff is available to support applicants in determining the most appropriate category for their project(s).

Scoring Criteria

The scoring criteria across all three project proposal types funded through the SPG will be the same. For each category, the application includes 3 main topic areas – 1) Project Need, 2) Goals, Objectives and Outcomes, and 3) Partnerships and Leveraging. Application questions vary by category within each topic area depending on the types of projects eligible. The potential points to be awarded for responses to each question are noted in each application.

Scoring Criteria		
Topic 1	Project Need	50 Points
Topic 2	Goals, Objectives and Outcomes	35 Points
Topic 3	Partnerships and Leveraging	15 Points

Funding Sources

Funding for the 2016 SPG will be provided through a combination of federal, state and local sources. SCAG will allocate funding for project proposals based on the eligibility of each funding source and the applicant's readiness. Grants will be managed by SCAG and implemented through its consultants, unless otherwise negotiated with the project sponsor.

Timely Use of Funds/Time Extensions

All project sponsors must be prepared to initiate their projects in Spring 2017. All work must be completed within 12 to 36 months of project initiation. A more exact period of performance will be determined at the time of project initiation based on project complexity and funding source. Time extensions will be considered on a case-by-case basis. Extensions and scope changes must be in letter format. All requests must include an explanation of the issues and actions the agency has taken to correct the issues. All extensions will be contingent on funding availability and the program requirements of the funding source assigned to the project when awarded. SCAG intends all selected projects to be completed in a timely manner and requires that applicants coordinate internal resources to ensure timely completion of the projects.

Schedule

The following schedule outlines important dates

Schedule	
SCAG SPG Call for Proposals Opens	9/29/16

Application Workshop	Week of 10/17/16
SCAG SPG Call for Project Application Deadline	11/18/16
Staff Recommended Draft SPG project list	12/21/16
SCAG Regional Council Approval of 2017 SPG Proposal Rankings	2/2/17

Contact Information

Questions regarding the SPG application or application process should be directed to:

Green Region and Integrated Land Use	Active Transportation
Marco Anderson Senior Regional Planner Telephone: 213-236-1879 Email: anderson@scag.ca.gov	Stephen Patchan Senior Regional Planner Telephone: 213.236.1923 Email: patchan@scag.ca.gov

Submittal Information

Applications are due November 18, 2016 by 5:00 pm using the instructions provided in the Application. Questions regarding submitting applications for each category should be emailed to contact person listed above. Applications should include all supporting documents in a single PDF file. Files should be labeled in the following format: AgencyName_ApplicationCategory_ProjectName. For example: SCAG_AT_GoHuman *or* SCAG_GRI_ClimateActionPlan.

Active Transportation

Overview

The Sustainability Planning Grants Program Active Transportation Category (SPG-AT) will fund planning and non-infrastructure projects or programs that promote safety and encourage people to walk and bicycle. These projects will be designed to enhance local interest and/or capacity to build safe, efficient active transportation networks.

Goals and Purpose

The SPG-AT Call for Proposals seeks to implement SCAG's 2016 Regional Transportation Plan and Sustainable Communities Strategy (RTP/SCS) and fulfill SCAG's responsibilities to implement the planning element of the Regional Program of the California Active Transportation Program (ATP). The 2016 RTP/SCS was adopted on April 7, 2016 and is a long range vision for transportation and land use planning for the region. The 2016 RTP/SCS outlines recommended strategies for increasing rates of active transportation in the [Active Transportation Appendix](#).

The goals of the SPG-AT program are to:

- Increase the proportion of trips accomplished by biking and walking
- Increase safety and mobility of non-motorized users
- Continue to foster jurisdictional support and promote implementation of the goals, objectives and strategies of 2016 RTP/SCS.
- Seed active transportation concepts and produce plans that provide a preliminary step for future ATP applicants.
- Integrate multiple funding streams to increase the overall budget for active transportation planning and capacity building projects.

Funding Sources

Funding for the SPG-AT will be provided from a combination of federal, state and local funding sources. SCAG in collaboration with the county transportation commissions will establish fund assignments at the time of award based on eligibility requirements of each funding source.

Approximately \$2.5 million of the program will be funded using no more than five percent (5%) of SCAG's allocation from the 2017 Active Transportation Program. The policies and procedures for awarding these funds are consistent with the direction established by the California Transportation Commission and can be found in SCAG's 2017 [Regional Active Transportation Guidelines](#). The balance of the program funding will be comprised of federal, state and local funds.

Grants will be managed by SCAG and implemented through its consultants, unless otherwise negotiated with the project sponsor. As part of the grant management, SCAG will assume responsibility for procuring consultant support, and provide all necessary reporting and documentation required to funding partners. The Sponsoring Agency will assign a project manager and assume responsibility for the timely use of funds.

Regional Equity

The majority of funds to be programmed through the SPG-AT are constrained based on county and geographic equity requirements established by the funding guidelines for each of the respective funding sources. To ensure compliance with funding guidelines, minimum funding targets will be established for each county and project proposals will be evaluated against other proposals received in their respective county. Capacity Building Mini-Grants are not subject to geographic equity requirements and will be competitively awarded by SCAG based on scoring criteria.

Eligible Applicants

The following entities, within the SCAG region, are eligible to apply for SPG-AT funds:

- Local or Regional Agency - Examples include cities, counties, Regional Transportation Planning Agency and County Public Health Departments.
- Transit Agencies - Any agency responsible for public transportation that is eligible for funds under the Federal Transit Administration.
- Public schools or School districts
- Tribal Governments - Federally-recognized Native American Tribes.

Eligible Project Types/Maximum Awards

The SPG-AT will fund three types of projects 1) Community or Area -Wide Active Transportation Plans (including First-Last Mile Plans) 2) Non-Infrastructure Projects, and 3) Capacity Building Mini-Grants. Projects should advance one or more program goals by enhancing community support for active transportation, increasing local capacity to implement active transportation infrastructure improvements and/or improving a local agency's competitiveness for future state and federal funding opportunities.

Community or Area-Wide Active Transportation Plans (maximum award: \$200,000)

Planning proposals must meet the requirements of the Active Transportation Program, as described in the [2017 Statewide ATP Guidelines](#), with one exception: SCAG will allow for plan proposals to be completed in communities or areas that are not considered disadvantaged. A list of the components that must be included in an active transportation plan can be found in Section 13, subsection E of the 2017 ATP Guidelines. Examples of eligible plans include but are not limited to:

- Community-wide Active Transportation Master Plan
- Community-wide Bicycle or Pedestrian Master Plan
- Safe Routes to School Master Plan
- First-Last Mile Plans (active transportation improvements only)
- Neighborhood Mobility Area (NMA) Plan (active transportation only). See RTP/SCS for description of NMAs

Non-Infrastructure Projects (maximum award: \$200,000)

Non-infrastructure proposals must meet the requirements of the Active Transportation Program as described in the [2017 Statewide ATP Guidelines](#). SCAG will allow for non-infrastructure proposals to be completed in communities or areas that are not considered disadvantaged. Non-infrastructure projects

with permanent infrastructure components are not eligible. Project sponsors are encouraged to apply for activities that extend the reach and impact of the region’s successful *Go Human* Campaign, including through implementation of *Go Human* demonstration projects in new communities, expansion of the advertising campaign and collateral, and/or use of the *Go Human* branding in other activities. Examples of eligible projects include but are not limited to:

- Open Streets Event or demonstration projects (pop-ups) directly linked to the promotion of a new infrastructure project or designed to promote walking and biking on a daily basis
- Conducting pedestrian and bicycle safety education programs, including community-wide advertising campaigns
- Development and implementation of bike-to-work or walk-to-work school day/month programs.
- Conducting bicycle and/or pedestrian counts, walkability and/or bicycle friendly assessments or audits, or pedestrian and/or bicycle safety analysis. Development and publishing of community walking and biking maps, including school route/travel plans
- Development and implementation of walking school bus or bike train programs

Capacity Building Mini-Grants (Maximum project award: \$50,000)

Capacity Building Mini-Grants will be funded that position local agencies to compete for capital funding. There are no disadvantaged communities requirements for this category. In this category, applicants are encouraged to consider projects that advance multiple sustainability goals, like water and energy conservation and climate adaption, as a component of the active transportation project or program design. Examples of eligible projects include but are not limited to:

- Concept Plans
- Corridor Plans
- Design Charrettes
- Capacity Building/Educational Initiatives
- Supportive Active Transportation Policies (Complete Streets)

Match Requirements

Project sponsors are not required to provide match to receive funding through the SPG-AT. However, project proposals that include a hard match or leveraging through in-kind efforts will be prioritized in the scoring criteria.

Scoring Criteria

The scoring criteria across all three project types funded through the SPG-AT will be the same. For each category, the application includes 3 main focus areas. The potential points to be awarded for responses to each area are noted in the application. The question topics and their relationship to the scoring criteria are outlined below.

Scoring Criteria	
Topic 1: Project Need	50 Points
Mobility	15

Safety	20
Public Health	5
Disadvantaged Communities (Plans and NI)/ Community Need (Capacity Building Mini-Grants)	10
Topic 2: Goals, Objectives and Outcomes	35 Points
Mobility	20
Safety	5
Public Health	5
Public Participation	5
Topic 3: Partnerships and Leveraging	15 Points
Leveraging	5
Cost Effectiveness	5
Public Participation	5

Application Process

Eligible applicants are encouraged to apply to the SPG-AT by completing an application specific to one the three Project Types, above. Please contact SCAG staff if the project includes multiple components, or if for any other reason, support is needed in identifying the proper application to use for a project proposal. Application workshops will be scheduled in October 2016 to address any questions related to the application process. For more information and details on the workshop see –website. **Applicants must complete and submit their application by 5:00pm, November 18, 2016.**

Exceptions: Non-Infrastructure and planning projects that were submitted through the 2017 ATP statewide competition, but not selected for funding, will be considered for funding through the SPG-AT. Because the scoring criteria for the SPG-AT are identical to the 2017 ATP, project sponsors are not required, but may if they choose, submit a new application to SCAG through the SPG-AT. If the applicant chooses to complete a new application through the SPG-AT, the application must be received by the November 18 deadline. Otherwise, SCAG will use the scores provided by the California Transportation Commission's (CTC) ATP review process to rank and select statewide submitted projects alongside SPG-AT projects submitted through this call. The \$200,000 cap will not be applied to projects that first submitted an application through the Statewide ATP Call for Proposals. However, project sponsors may wish to review and revise their funding request in consideration of the limited ATP funding (\$2.5 million) to be awarded through the SPG and SCAG's regional equity goals.

Evaluation Process

For SPG-AT projects, six (6) evaluation teams, one (1) per county, will be established to review, score and rank applications submitted to the SPG-AT. Each team will be comprised of staff from the county transportation commissions and SCAG. Projects will compete and be ranked against other projects within their respective county, except as noted below. Final awards will be based on application score, regional equity targets and funding eligibility.

Exceptions: Capacity Building Mini-Grants will be awarded competitively across the region and will be scored by SCAG staff only to avoid a conflict of interest. In addition, if a county transportation

commission submits a proposal for any of the project types, the application will be reviewed and scored by SCAG staff only.

Schedule

Projects awarded ATP funding should be aware of additional program dates beyond those discussed in the SPG guidelines overview.

SPG-AT Schedule	
SCAG SPG-AT Call for Proposals Opens	9/29/16
Application Workshop	Week of 10/17/16
SCAG SPG-AT Call for Project Application Deadline*	11/18/16
Staff Recommended Draft SPG-AT project list	12/21/16
County Transportation Commission approvals (if required by assigned funding source)	12/21/16 - 1/27/17
SCAG Regional Council Approval of 2017 Regional ATP (including SPG-AT selected projects)	2/2/17
California Transportation Commission approval of 2017 Regional ATP (including SPG-AT selected projects)	3/15/17

* Deadline applies to all applicants, including project sponsors who wish to submit a new proposal for a project that failed to receive funding through the Cycle 3 ATP. See Application Process above.

Integrated Land Use & Green Region Initiatives

Overview

The 2017 Sustainability Planning Grants Program Integrated Land Use/Green Region Initiatives Categories (SPG-ILU/GRI) will fund planning, visioning, and capacity building projects or programs that promote sustainable development, transportation/land use integration, resource efficiency, climate action, and adaptation/resiliency studies.

Goals and Purpose

The ILU/GRI Call for Proposals seeks to implement SCAG's [2016 Regional Transportation Plan and Sustainable Communities Strategy](#) (RTP/SCS) and fulfill SCAG's responsibilities to achieve the greenhouse gas (GHG) emissions reductions called for in Senate Bill 375 (SB375). The 2016 RTP/SCS was adopted on April 7, 2016 and is a long range vision for transportation and land use planning for the region. The 2016 RTP/SCS outlines recommended strategies for reducing GHG emissions through resource conservation, and integrated land use and transportation (see Chapter 5 in the 2016 RTP/SCS).

The goals of the SPG-ILU/GRI program are to:

- Identify regional strategic areas for infill and investment
- Focus new growth around transit
- Plan for growth around Livable Corridors
- Support local sustainability planning and climate action planning
- Continue to foster jurisdictional support and promote implementation of the goals, objectives and strategies of 2016 RTP/SCS.
- Encourage integrated concepts and produce plans that promote implementation, are eligible for sustainability-oriented funding, and help achieve a regional shared vision.

Funding Sources

Funding for the SPG-ILU/GRI will be provided from a combination of federal, state and SCAG funding sources. SCAG will establish fund assignments at the time of award based on eligibility requirements of each funding source.

Grants will be managed by SCAG and implemented through its consultants, unless otherwise negotiated with the project sponsor. As part of the grant management, SCAG will assume responsibility for procuring consultant support, and provide all necessary reporting and documentation required to funding partners. The Sponsoring Agency will assign a project manager and assume responsibility the timely use of funds.

Regional Equity

SCAG will take regional geographic equity into consideration when ranking SPG-ILU/GRI program applications.

Eligible Applicants

Only SCAG member jurisdictions are eligible to submit SPG-ILU/GRI applications. All projects must be within the SCAG region. Non-profit groups, community based organizations and non-member government agencies may request that a member agency sponsor their application. These applications must identify both a sponsoring agency project manager as well as a Managing Organization project manager.

Eligible Project Types/Maximum Awards

The SPG-ILU/GRI will fund three types of projects 1) Integrated Shared Vision Proposals 2) Single-Purpose Planning Proposals, and 3) Capacity Building Mini-Grants. Projects should advance one or more program goals by increasing local capacity to implement plans, enhancing community support for land use transportation integration or climate action planning, and/or improving a local agency’s competitiveness for future state and federal funding opportunities.

Integrated Shared Vision Proposals (maximum award: \$750,000)

These proposals must present significant multi-faceted planning and plan efforts focused on preparing projects for “shovel-ready” status. Projects should promote infill, Transit Oriented Development (TOD), complete communities or other forms of sustainable development. Projects should address climate change through GHG emission reduction, adaptation planning, and promote overall sustainability on various resource issues. Preparation of environmental clearance documentation is strictly prohibited. Planning elements should emphasize a comprehensive approach to connectivity and location strategy; community design and neighborhood form; and green buildings and infrastructure. Eligible plans should include, but are not limited to, three or more of the following elements:

- Land Use Strategies such as those included in the 2016 RTP/SCS
- Strategies to Encourage mixed-income diverse communities
- Transit and/or Active Transportation/Land Use Integration
- Entitlement Strategies
- Innovative Financing Strategies
- Resource Conservation Strategies & Green Design

Focused Planning Proposals (maximum award: \$200,000)

These planning efforts are a continuation of previous calls for proposals. Proposals can include land use visioning efforts, plan preparation, climate action plans, or other innovative proposals. Multi-jurisdictional efforts are encouraged. As noted above, Preparation of environmental clearance documentation is strictly prohibited. Projects should be 12 months in duration. Proposals can either be stand-alone projects or supplement planning concepts with additional analysis or presentation materials. Examples of eligible projects include, but are not limited to:

Integrated Land Use	Green Region Initiative
<ul style="list-style-type: none"> ○ Transit-Oriented Development (TOD), and Livable Corridor Plans ○ General Plan Element updates, Specific 	<ul style="list-style-type: none"> ○ Local or Subregional Climate Action Plans ○ Energy and/or Water Efficiency Plans ○ Open Space, Natural and Farm Lands

Plans and Development Code Assistance <ul style="list-style-type: none"> ○ Affordable Housing Development ○ Feasibility Analyses ○ Mobility Innovations 	Preservation <ul style="list-style-type: none"> ○ Climate Adaptation and Resiliency Plans ○ Ecodistrict Planning ○ Urban Greening
--	--

Capacity Building Mini-Grants (Maximum project award: \$50,000)

Partnership building, community outreach, planning research or early visioning exercises will be funded that position local agencies to compete for additional funding. In this category, applicants are encouraged to consider projects that advance multiple sustainability goals, like water and energy conservation and climate adaptation, as a component of project design. Funding may be used to hire grant writers, and/or contract staff for a limited term. Examples of eligible projects include, but are not limited to:

- Concept Planning and Design Charrettes
- Neighborhood Vision Plans
- Economic Development Strategies
- Innovative Technology / Social Media Deployment
- Capacity Building/Educational Initiatives
- Grant Preparation and Project Pipeline Development

Match Requirements

Project sponsors are not required to provide match to receive funding through the SPG-ILU/GRI. However, project proposals that include a hard match or leveraging through in-kind efforts will be prioritized in the scoring criteria.

Scoring Criteria

The scoring criteria across all three project types funded through the SPG-ILU/GRI will be the same. For each category, the application includes 3 topic areas. The potential points to be awarded for responses to each question are noted in the application. To minimize redundancy and simplify the application, some questions may be used to assess more than one criteria. The questions and their relationship to the scoring criteria are outlined below.

Scoring Criteria	
Topic 1: Project Need	50 Points
Readiness	15
Sustainability	20
Resource Need	10
Disadvantaged Communities	5
Topic 2: Project Goals, Objectives and Outcomes	35 Points
Readiness	20
Sustainability	5
Resource Need	5
Public Participation	5

Topic 3: Partnerships and Leveraging	15 Points
Leveraging	5
Cost Effectiveness	5
Public Participation	5

Application Process

Eligible applicants are encouraged to apply to the SPG-ILU/GRI by completing an application specific to one of the three Project Types. Please contact SCAG staff if the project includes multiple components, or if support is needed in identifying the proper application to use for a project proposal. Application workshops will be scheduled in October 2016 to address any questions related to the application process. For more information and details on the workshop see –website. **Applicants must complete and submit their application by 5:00pm, November 18, 2016.**

Evaluation Process

Three (3) evaluation teams, one (1) for each project category, will be established to review, score and rank applications submitted to the SPG-ILU/GRI. Each team will be comprised of staff from partner agencies, and from SCAG. Projects will compete with and be ranked against other projects within their respective categories. Final awards will be based on application score, regional geographic equity and funding eligibility.

Schedule

Schedule	
SCAG SPG-ILU/GRI Call for Proposals Opens	9/29/16
Application Workshop	Week of 10/17/16
SCAG SPG-ILU/GRI Call for Project Application Deadline*	11/18/16
Staff Recommended Draft SPG-ILU/GRI project list	12/21/16
SCAG Regional Council Approval of 2017 SPG-ILU/GRI Proposal Rankings	2/02/17

Sustainability Planning Grant Program:
DRAFT 2016 Call for Proposals
September 1, 2016


Background

- 202 Planning Grant Projects and \$ 22 M since 2005
- 2013 Call for Proposals resulted in 70 projects and \$ 9 M
- Categories
 - Active Transportation
 - Green Region
 - Integrated Land Use & Transportation


Calexico Gateway Sustainable South Bay Laguna Niguel WRCOG NEV Plan Downtown Fontana Ventura FWY Cap

Goals/Objectives

- Provide needed planning resources to local jurisdictions for sustainability planning efforts
- Develop local plans that support the implementation of the 2016 RTP/SCS
- Increase the region's competitiveness for federal and state funds, including the California Active Transportation Program and Greenhouse Gas Reduction Funds.

3

2016-2040 RTP/SCS Strategies

- High Quality Transit Areas
- Transit Oriented Development
- Livable Corridors
- Complete Streets
- First/Last Mile
- Neighborhood Mobility Areas
- Resource Conservation


Regional Need

- 40% of city/county general plans more than 10 years old
- Only 20% of Transit Priority Areas covered by specific plans; 60% of those 10 years old
- Only 25% of cities have GHG inventories
- Only 20% of transit stations have 1st/Last mile plans
- 40%+ of cities/counties lack comprehensive active transportation plans

5

Program Development


6

Planning Goals: Categories

Integrated Land-Use -or- Green Region	Active Transportation
<ul style="list-style-type: none"> • Identify regional strategic areas for infill & investment • Focus new growth around transit • Plan for growth around Livable Corridors • Support local sustainability planning and climate action planning • Continue jurisdictional support for 2016 RTP/SCS. • Encourage integrated concepts and produce plans that promote implementation 	<ul style="list-style-type: none"> • Increase proportion of trips accomplished by walk/bike • Increase safety • Build capacity/seed projects to compete for fed/state funds

7

Project Type

Project Type	Awards/ Project	Examples
Focused Program/Plan	<\$200K	<ul style="list-style-type: none"> • Active Transportation Plan • Circulation Element • Specific Plan • Go Human Event
Capacity Building (mini-grants)	<\$50K	<ul style="list-style-type: none"> • Design Charrette • Planning Exercise • Training • Grant writing assistance
Integrated Shared Vision	\$200K-\$1M	<ul style="list-style-type: none"> • 3 combined elements • Transit and/or Active Transportation/Land Use Integration • Innovative Financing Strategies • Energy/Water Conservation • Green Infrastructure Design

Scoring Criteria

Criterion	Points	Considerations
Project Need	50	<ul style="list-style-type: none"> Does the proposal address a major gap in meeting program goals? Would this project happen without the Sustainability Planning Grant?
Goals, Objectives & Outcomes	35	<ul style="list-style-type: none"> Does the project address the need? Will it lead to a tangible outcome?
Partnerships & Leveraging	15	<ul style="list-style-type: none"> Is there community/political support to advance the plan and its implementation?

9

Example Projects: Active Transportation

Open Streets/Demo Projects


City of Westminster

Active Transportation Plan


City of Anaheim

Education/ Encouragement Campaign


GoHuman Campaign

Project Visioning/Charrette


10

Example Projects: Integrated Land-Use

TOD/Land Use


City of South Gate

Zoning Code Assistance


City of Chino Hills

Community Visioning


City of Alhambra

Livable Corridor Plans


San Gabriel Valley COG

Capacity Building / Mini-Grant


South Bay Cities COG

Example Projects: Green Region

Resource Conservation


City of San Bernardino

Climate Action Planning


Western Riverside COG

Energy Generation Study


City of Rancho Mirage

Green Infrastructure


City of Calimesa

Integrated Shared Vision

Connectivity & Strategic Location

- Housing and jobs proximity
- Habitat restoration & long-term conservation
- Reduced automobile dependence

Community Design & Neighborhood Form

- Compact development & neighborhood centers
- Mixed-income diverse communities
- Transit facilities & walkable streets

Green Buildings & Infrastructure

- On-site renewable energy sources
- Building water and energy efficiency
- Certified green buildings

13

Tentative Schedule

Call for Projects Opens <i>pending RC approval</i>	September 29, 2016
Call for Project Application Deadline	November 18, 2016
Proposal Evaluations	November - December 2016
Project List Finalized	December 2016
Program Update and Scoring Results	January 2017
Program Initiated	Spring 2017
Estimated Program Completion	Summer 2019

14

This Page Intentionally Left Blank

DATE: September 1, 2016

TO: Community, Economic and Human Development (CEHD) Committee

FROM: Simon Choi, Chief of Research & Forecasting, (213) 236-1849, choi@scag.ca.gov

SUBJECT: Industry Clusters in Southern California — Aerospace: The Changing Face of Aerospace in Southern California, Manufacturing in California and Southern California, Employment and Competitiveness

EXECUTIVE DIRECTOR'S APPROVAL: 


RECOMMENDED ACTION:

For Information Only – No Action Required.

EXECUTIVE SUMMARY:

Industry clusters—are groups of inter-related industries that drive wealth creation in a region, primarily through export of goods and services—are key regional economic foundations and their growth or declines directly translate into economic wellbeing for every SCAG region residents. Dr. Christine Cooper, Senior VP and Chief Economist from LAEDC will present the research and report about Industry Clusters in the SCAG region.

STRATEGIC PLAN:

This item supports SCAG's Strategic Plan; Goal 1: Improve Regional Decision Making by Providing Leadership and Consensus Building on Key Plans and Policies; Objective a: Create and facilitate a collaborative and cooperative environment to produce forward thinking regional plans.

BACKGROUND:

CEHD committee in their July meeting engaged a robust discussion about how future job, wage and income growth can affect the region's workers, Millennials and our children's capacity and ability to afford decent housing. Industry clusters are key regional economic foundations and their growth or declines directly translate into economic wellbeing for every SCAG region residents.

Industry clusters are groups of inter-related industries that drive wealth creation in a region, primarily through export of goods and services. The use of clusters as a descriptive tool for regional economic relationships provides a richer, more meaningful representation of local industry drivers and regional dynamics than do traditional methods. An industry cluster is different from the classic definition of industry sectors because it represents the entire value chain of a broadly defined industry from suppliers to end products, including supporting services and specialized infrastructure. Clusters include both high and low-value added employment.

Southern California region has dozens of major industries, each with rich ecosystems of businesses, talent, suppliers, logistics networks, R&D and entrepreneurs. As part of the "industry cluster growth initiatives," LAEDC has provided detail research, study and report for a dozen or so industry clusters in Southern California (see LAEDC web link: <http://www.laedc.org/industries/overview/>). Dr. Christine

REPORT

Cooper led this important effort in the LAEDC. Additionally, Dr. Cooper's presentation will provide food for thought on the region's overall strengths and challenges and opportunities for industry growth and innovation.

FISCAL IMPACT:

Work associated with this item is included in the Fiscal Year 2016-2017 Overall Work Program (WBS Number 16-150 04096.02 Regional Growth and Policy Analysis).

ATTACHMENT:

PowerPoint Presentation: "Industry Clusters in Southern California — Aerospace: The Changing Face of Aerospace in Southern California, Manufacturing in California and Southern California, Employment and Competitiveness"

Welcome to Southern California!


CHRISTINE COOPER, PH.D.
SENIOR VICE PRESIDENT
LOS ANGELES COUNTY ECONOMIC DEVELOPMENT CORPORATION

Outline of Presentation

Who are we?

Where have we been?

Where are we headed?

Is this where we want to go?

If not, what can we do?

Who Are We?


LAEDC LOS ANGELES COUNTY ECONOMIC DEVELOPMENT CORPORATION

Introduction to SoCal

38,000 square miles

19 million residents

191 cities

2015 GDP:

\$993 billion

45% of the state

Diverse industries

15% of HH are in
poverty


LAEDC LOS ANGELES COUNTY ECONOMIC DEVELOPMENT CORPORATION

Race and Ethnicity

Southern California 2015


Educational Attainment

Population 25 years and older


Where Have We Been?


LOS ANGELES COUNTY ECONOMIC DEVELOPMENT CORPORATION

Farming c.1870


LOS ANGELES COUNTY ECONOMIC DEVELOPMENT CORPORATION

Farming c.2010


 LOS ANGELES COUNTY ECONOMIC DEVELOPMENT CORPORATION

Agricultural Employment

As a share of labor force (US)


 LOS ANGELES COUNTY ECONOMIC DEVELOPMENT CORPORATION

Ford Assembly Line c.1930


 LOS ANGELES COUNTY ECONOMIC DEVELOPMENT CORPORATION

Auto Assembly Line c.2015


 LOS ANGELES COUNTY ECONOMIC DEVELOPMENT CORPORATION

Manufacturing Employment

% of all employment (US)


LAEDC LOS ANGELES COUNTY ECONOMIC DEVELOPMENT CORPORATION

Manufacturing Employment

Thousands of jobs in LAC


LAEDC LOS ANGELES COUNTY ECONOMIC DEVELOPMENT CORPORATION

Recent Job Growth

Indexed Growth 1990=100


Recent Job Growth

Indexed Growth 1990=100


Tale of Two Regions


Population (millions)	19.0	7.9
Per capita GDP (2014)	\$57,020	\$87,050
Average annual wage	\$56,240	\$86,240
Median Home Value	\$448,010	\$664,630
Unemployment rate	6.1%	4.4%

Recent Job Growth

Indexed Growth 1990=100


Employment by Sector - details


Real GDP Growth

Indexed Growth 1990=100


Real GDP Growth

Indexed Growth 1990=100


Real GDP Growth

Indexed Growth 1990=100


Real GDP Growth

Indexed Growth 1990=100


Where Are We Headed?

Broad Lessons

We are undergoing another structural transformation.

This is impacting every region, but there are winners and losers.

Has SoCal lost this lottery?


LOS ANGELES COUNTY ECONOMIC DEVELOPMENT CORPORATION

The Big Question...

Does technology lead to unemployment?

Is “creative destruction” job-killing?


LOS ANGELES COUNTY ECONOMIC DEVELOPMENT CORPORATION

Computer Technology c.1950


 LOS ANGELES COUNTY ECONOMIC DEVELOPMENT CORPORATION

Computer Technology c.2015


 LOS ANGELES COUNTY ECONOMIC DEVELOPMENT CORPORATION

Tomorrow ...

Computers will program themselves,
and other computers.

What will computer developers do
then?

What about the rest of us?

New Jobs by Industry Sector


Top 5 Occupations

Retail salespersons
General office clerks
Cashiers
Laborers and freight handlers
Combined food preparation and serving


LOS ANGELES COUNTY ECONOMIC DEVELOPMENT CORPORATION


Is This Where We Want to Go?


LOS ANGELES COUNTY ECONOMIC DEVELOPMENT CORPORATION

Entry Level Requirements

New and replacement jobs over next 5 years


Education and Earnings

Population 25 and older


Poverty and Unemployment

Population 25 and older


 LOS ANGELES COUNTY ECONOMIC DEVELOPMENT CORPORATION

What Can We Do?


 LOS ANGELES COUNTY ECONOMIC DEVELOPMENT CORPORATION

Our Call to Action

People
Exports
Innovation
Business
Infrastructure
Global connectedness
Livable communities


LOS ANGELES COUNTY ECONOMIC DEVELOPMENT CORPORATION

Local Competitive Industries

Aerospace and Defense
Agricultural Inputs and Services
Biomedical and Health Services
Communications Equipment and Services
Entertainment
Tourism and Hospitality
Trade and Logistics


LOS ANGELES COUNTY ECONOMIC DEVELOPMENT CORPORATION


