-[image: image1.jpg]APA

American Planning Association
California Chapter

A

Making Great Communities Happen

July 28, 2008
Public Comments From the American Planning Association California Chapter regarding the California Air Resources Board's DRAFT Scoping Plan as it pertains to the land use and local government sector.

The American Planning Association California Chapter (APACA) is pleased to comment on the “Climate Change Draft Scoping Plan” relating to the land use and local government sector.
APACA, representing more than 6,000 local, state and regional planners working throughout California, appreciates the enormous task ahead of the state in developing strategies that will reduce GHG emissions. We have the following specific comments on the draft.

1. LAND USE SECTOR SHARE OF EMISSION REDUCTIONS: APACA was surprised to see that the scoping plan only gives local government/land use measures a 2 percent share of the needed GHG reduction. APACA has already published a list of various strategies that local planners can use now to reduce GHG measures, which is available on our website at www.calapa.org. And, as the Scoping Plan draft accurately points out, many local and regional agencies have already developed additional strategies that they are implementing now. APACA believes that local governments aligned with regional GHG reduction targets will be able to reduce GHGs beyond 2 percent – we are capable of doing much better than that. The Scoping Plan should count on additional reductions in GHG emissions from land use and transportation projects to meet AB 32’s 2020 emissions reduction targets. Furthermore, we believe the local government/land use sector will make an even larger contribution to achieving the ambitious 2050 targets established in Executive Order S-3-05.
2. LOCAL STRATEGIES: APACA agrees with the Scoping Plan recommendations that local governments make changes in their jurisdiction with regard to energy, waste and recycling, water and wastewater systems, community transportation and sustainable planning and community design to reduce GHG emissions. We would add microgeneration of power, community-based reduction/offset programs, agrigultural preservation and forest protection policies, and programs for retrofitting existing communities, all of which are important strategies to which local government can contribute. We recommend that these changes be made through appropriate legislation and funding, rather than the Scoping Plan’s current approach of “encouraging” these changes.
3. FLEXIBILITY: Of critical importance is that any recommendations to respond to climate change be flexible, with a menu of possible options, to ensure the wide variety of local conditions can be accommodated in meeting the AB 32 carbon reduction goals and regional targets.
4. STATE ASSISTANCE WITH GHG MEASURING AND REPORTING: It is imperative that the state assist in developing measurement and tracking protocols, progress indicators, planning tools, funding and best practices to assist local governments in planning for, quantifying and reporting greenhouse gas emissions reductions.
5. REGIONAL TARGETS, PLANNING AND COORDINATION: APACA also supports setting regional targets, aligning regional transportation and housing element planning, and coordinating local and regional planning efforts to achieve maximum reductions. Additionally, COGs/MPOs/RTPAs should be required to reduce VMTs by a substantial amount in their RTP and the state must restrict the use of state funds for sprawl-inducing regional road projects when funding the RTIPs.
6. CEQA GUIDELINES: CEQA is an attractive tool because it is a common process implemented every day by jurisdictions throughout the state on many projects. However, it is not a very efficient or effective substitute for policy and related funding strategies that might accomplish actual and meaningful emissions reductions. APACA suggests that, as part of the Guidelines revisions now underway pursuant to SB 97, the Resources Agency and OPR consult with CARB and California Energy Commission to provide acceptable methodologies for climate change analysis, significance thresholds, and mitigation measures. The Guidelines should recognize that CEQA climate change analysis consists of two parts: impacts of the project on GHG emissions, and impacts of climate change on the project (e.g., increased flooding, reduced water supply). The Guidelines revision, or an accompanying technical paper, should identify “best practices” for the following topics:
· Methods for quantifying GHG emissions, and projects for which qualitative analysis is sufficient.

· Defining baseline conditions and significance thresholds (we don’t believe that a statewide threshold of significance adopted by regulation as opposed to statute will be of much assistance as each region has widely differing conditions and such a regulation will not protect against a fair argument challenge).

· Acceptable mitigation measures for energy conservation and micogeneration, alternative energy sources, trip reduction and other topics.

· Criteria for streamlining project-level climate change analysis, e.g., through tiering, finding a project “within the scope” of a carbon reduction program, or use of CEQA’s “partial exemption” provisions in S. 21083.3.
7. SCOPE OF CEQA: Once the local and regional GHG emission reduction strategies and planning are in place, project CEQA documents should be authorized to rely on plan-level GHG reduction strategies. In addition:

· The Legislature should require CEQA climate change analysis only for large projects, and exempt small and infill projects from this requirement. For instance, limiting the requirement for climate change analysis to projects of statewide, regional, or area wide significance should be used as a starting point for the definition. Smaller projects would be required to meet the provisions of whatever overall plan or ordinances govern them, such as stricter building codes, water savings, etc.
· General plans, general plan updates, regional transportation plans, and specific plans should also be included in the definition of projects requiring climate change analysis.
· CEQA documents for projects that qualify for LEED or LEED-ND certification, or equivalent certification, if developed by the State, should not be required to include a climate change analysis.
· CEQA documents prepared for local general plans that are consistent with regional climate change strategies should focus on local implementation measures and incorporate by reference the regional climate change CEQA analysis.
· Project-level CEQA documents need not provide additional project-level climate change analysis or mitigation if the project is within the scope of applicable regional and local plans that include climate change strategies and that have certified program EIRs; is consistent with applicable regional and local climate change strategies included in the regional or local plans for which an EIR was certified; and incorporates applicable project-level mitigation measures from the certified regional and local plan EIRs.
8. VMT REDUCTION FEASIBILITY: The state must radically change course on transportation financing. California has to substantially increase commitment to transit funding, requiring some mandatory local funding level for transit to be provided in the RTPs and RTIPs as well as bicycle facility funding, if the VMT reductions are to be realized.
9. LOCAL FUNDING: APACA believes that the state will also need to provide a grant or other funding program to support local government planning efforts for general plans and climate action plans, including regular GHG inventories to measure progress and quantification of carbon reduction from municipal programs to aid in prioritizing actions. It took very little grant money per jurisdiction from the BAAQMD, for example, to entice nearly every Bay Area city to start preparing a CAP or general plan update with GHG strategies. Strategies should also be developed to continue efforts to “unfiscalize” land use.
10. INFILL REWARDS: Part of these strategies should include targeted incentives to make infill development substantially easier to build than low density greenfield development, including streamlined CEQA requirements and fee mechanisms that reflect the true GHG emission costs of such projects.

APACA appreciates this opportunity to comment.
Sincerely,

[image: image2.png]el

Pete Parkinson, AICP

APACA Vice President, Policy and Legislation
cc:
Governor

Office of Planning and Research
[image: image3.png]

[image: image4.png]

[image: image5.png]

PAGE
3
c/o Stefan/George Associates

1333 36th Street

Sacramento CA 95816-5401

P: 916.736.2434

F: 916.456.1283

www.calapa.org

