

Urban & Regional Planning Certificate Program

Capstone Project

Group 1

Manuel Chavira
Kimberly Forsyth
Daniel Chavira
Mirian Spencer
Antonio Marmolejo

Group 2

Fred Lopez
Oscar Jaloma
David Samaniego
Rose Romero
Andre Estala
Michael Medina

Group 3

Luz Marquez
Luis Flores
Claudia Garcia
Michelle Padilla
Victoria Ruiz

Group 4

Frank Delgado
Julie Baldwin-Muñoz
Yvette Hernandez
Mariano Soto
Jovani Francia

Overview

- Provide recommendations to communicate and build support for smart growth in the El Paso community
 - Responsive to ongoing City Council direction
 - Enhances current administrative efforts
- Approach is multi-pronged and addresses:
 - Internal Communication (City of El Paso Employees)
 - External Communication (Developers)
 - External Communication (El Paso Residents)
 - Identification of tools

Definition of Smart Growth

In El Paso, smart growth is defined as a set of development principles that link environmental, social and economic objectives to create vibrant, safe and healthy neighborhoods in which we live, work and play.

Smart growth:

- Advocates compact, walkable, transit-oriented and bicycle-friendly land use;
- Incorporates mixed-use development and civic spaces with a range of housing choices, green space, and neighborhood schools for a unique sense of community, culture and place;
- Values the efficient use of resources and the preservation of our mountains, desert and valleys;
- Encourages use of existing infrastructure and transportation options by concentrating development around public transit corridors.

Internal Communication: City of El Paso Employees

Focus Area

- COEP employees lack consensus regarding:
 - Definition and principles of smart growth
 - Potential benefits to future development of El Paso
- Purpose of analysis:
 - Evaluate current level of employee knowledge
 - Propose strategies to inform
 - Utilize in daily operations and procedures
 - Organizational change
 - Communication and training
 - Demonstrate to community that the City intends to “walk the talk”

Employee Survey Background

Methodology

- Questions derived from national smart growth principles and COEP adopted SmartCode
- Additional questions designed to identify respondents by portfolio and job classification
- Broadcast to all City employees using network email
- Posted from June 10-June 17

Employee Participation


Correct Responses by Portfolio


Recommendations

“Is It Smart?”

Policy change

- Comprehensive plan
- Code amendments (mandatory SmartCode, TOD)
- Sale of City/EPWU land

Procedural and operational change

- Location and design of City buildings
- Equipment purchases
- Departmental checklists

Personal change

- *See, Feel, Change*

Source: Kotter (2002)


External Communication: Developers


Focus Area

- Improve developer and COEP dynamic
 - Create partnerships to promote smart growth
- Purpose of analysis:
 - Examine benefits of smart growth development
 - Analyze local development trends
 - Interview top industry developers
 - Identify obstacles
 - Propose incentives
 - Propose educational campaign


Background

Total Number of Residential, Single-Family Platted Lots (2007 – May 2010)

Year	Residential, Single-Family Lots	Acreage
2007	6090	1019.23
2008	3592	621.73
2009	2625	452.75
1/2010 - 5/2010	786	130.12
TOTAL	13093	2223.83

Top Five Developers (2007 – May 2010)

Developer	Residential, Single-Family Lots	Percent
Southwest Land	4594	35.08%
Hunt Communities	1375	10.50%
Tropicana Development	1364	10.41%
EPT	815	6.22%
JNC	464	3.54%
TOTAL	8612	65.75%


Recommendations

- Create educational campaign to focus on:
 - Benefits of smart growth neighborhoods
 - Local, state, and federal incentives
 - Fee waivers, priority review of applications
 - TIF Districts, TIRZ financing
 - Low Income Housing Tax Credits, Rehabilitation Tax Credits
 - Obstacles to smart growth as identified by developers
- Host smart growth workshops and conferences
- Assign City ombudsman to facilitate City approval process

External Communication: El Paso Residents

Focus Area

- Need to create resident demand
- Purpose of analysis:
 - Smart growth demographics
 - Evaluate efficiency of prior campaigns
 - City initiated
 - Public-private partnerships
 - City comparisons: Albuquerque, San Antonio, Austin
- Propose strategies to inform the public and generate demand

“A sustainable community can only be built in concert with those who inhabit it.”

- Richard Bowers, former City Manager of Scottsdale, AZ


Recommendations

- Create a coalition to inform the public on the benefits of smart growth
 - Smart Growth Education Campaign
 - Target markets
 - Host design charrettes
 - Apply for grants
- Partner with community institutions, such as public schools and higher education facilities
 - Institutional resources
 - Early education

Identification of Tools

Focus Area

- Align current regulatory efforts with implementation tools
- Purpose of analysis is threefold:
 - Evaluate adoption of SmartCode in El Paso and other Texas communities
 - Explore implementation tools relative to innovation
 - Propose a “toolbox approach”

SmartCode in Other Texas Cities

Texas Municipality	Funding Source	Year Adopted	Direction	Implementation
Leander <i>(26,230 pop.)</i>	City & Private Sector	2005	Mandatory: <i>Focused on NE Quad only</i>	Efforts ongoing, no projects completed
San Antonio <i>(1,373,668 pop.)</i>	City	2007	Mandatory: <i>Area delineated as "City South"</i>	Projects completed and in progress
Mesquite <i>(133,509 pop.)</i>	City	2007	Mandatory: <i>Truman Heights</i>	Efforts ongoing, no projects completed
El Paso <i>(620,447 pop.)</i>	City	2008	Optional: <i>City-wide</i>	Efforts ongoing, no projects completed

Recommendations

- Propose creation of:
 - Smart Growth Center
 - Government 2.0
 - GIS Walkability Score
 - Interactive Events
- Implementation of “toolbox approach”

Integrative Proposal


Addressing the Issues

1. City Manager has approved a group to review the final report and develop an action plan based on the recommendations.
2. A wide variety of departments is involved including ED, DSD, Engineering, CD, Parks, Streets, PSB, IT and CARE.
3. We will begin addressing “Internal Communications” by having a minimum of 2-3 employees in affected departments (and other departments including Environmental Services, Sun Metro, Legal and Airport) become CNU certified. We will return with a broader action plan after we have reviewed the final report.