
1” = 300’

INSIDE THIS ISSUE
Waterfront Development
Five new visions for Salem’s waterfront.
> Go to Story

History, Humility, and Prudence
A review of Planning Paradise: Politics
and Visioning of Land Use in Oregon.
> Go to Story

September / October 2011

The Sustainable City Year Program at
the University of Oregon
500 students dedicate 80,000 hours of coursework to study
planning and urban design issues in the City of Salem as
part of the Sustainable City Year Program through the
University of Oregon. > Go to Story

EXECUTIVE BOARD

PRESIDENT:
Brian Campbell, FAICP
Planning Consultant
(503) 422-3601
president@oregonapa.org

VICE PRESIDENT:
Amanda Ferguson, AICP
City of Cottage Grove
(541) 942-3340

TREASURER:
Heather Hansen
City of Albany
(541) 917-7564

SECRETARY:
Scott Whyte, AICP
City of Beaverton
(503) 526-2652

EDUCATION & OUTREACH:
Angela Lazarean
Department of Land Conservation and
Development
(503) 373-0050 x286

LEGISLATIVE & POLICY AFFAIRS:
Chair: Jeannine Rustad
City of Hillsboro
(503) 681-5321

PROFESSIONAL
DEVELOPMENT OFFICER:
Clay Moorhead, AICP
(971) 409-6557

MEMBERS-AT-LARGE

Lisa A. Gardner, AICP
City of Eugene

David Reesor
City of Springfield
(541) 726-3753

Tom Schauer
City of Grants Pass
(541) 474-6355 x6418

Damien Syrnyk, AICP
City of Bend
(541) 312-4919

PLANNING COMMISSIONER
REPRESENTATIVES
Cliff Walkey (City)
Bend Planning Commission
(541) 382-1544

David Sykes (County)
Morrow Planning Commission

STUDENT REPRESENTATIVES
Jacob Nitchals
Portland State University

Hannah Oliver
University of Oregon

FACULTY LIAISON
Ellen M. Bassett, Ph.D.
Portland State University

COMMITTEE CHAIRS

AWARDS CHAIR:
Steve White
Oregon Public Health Institute
(502) 227-5502 x228

CONFERENCE COMMITTEE:
Scott Whyte, AICP
City of Beaverton
(503) 526-2652

ETHICS COMMITTEE:
Dennis Egner, AICP
City of Lake Oswego
(503) 635-0290

MEMBERSHIP COMMITTEE:
David Reesor
City of Springfield
(541) 726-3753

SUSTAINABILITY STRATEGY
COMMITTEE:
Brian Campbell, FAICP
Planning Consultant
(503) 422-3601

EXECUTIVE DIRECTOR:
Patricia A. Zepp
(503) 657-6087
oapa@oregonapa.org

LEGISLATIVE LIAISON:
Stephen Kafoury
skafoury@hevanet.com

Oregon Planners’ Journal
Published bi-monthly • Founded in 1984

“The Oregon Planners’ Journal is a forum for the open and free
discussion of planning issues in Oregon. The ideas presented in the
Journal are the official position of the American Planning Association
only when so stated.”

OPJ Volunteer Staff

Managing Editor and Layout: Becky Steckler, AICP

Associate Editor: Colleen Greer Acres, Ph.D., AICP

To Publish

ARTICLES: Submit article ideas and letters to the editor to Becky
Steckler at becky.steckler@gmail.com, Phone: (503) 889-6536.

Suggestions for authors or articles, or comments regarding the
Journal can also be sent to Colleen Greer Acres, Ph.D, AICP at
shamrock@teleport.com, Phone: (503) 256-5264.

ADS: To place an ad, or for information about this service, please
contact Patricia Zepp at (503) 657-6087.

Membership Information
If you have a change of address or want to become a member of the
American Planning Association, please contact the APA national
office, not the Oregon Planners’ Journal. APA national maintains the
membership records and monthly mailing labels.

Membership in APA can take several forms:

• Regular members belong to national APA and the Oregon Chapter,
thus getting benefits of both national and state membership.
Dues for regular APA membership are pro-rated by income.

• AICP members are planners who have met rigorous national
standards to become members of the American Institute of
Certified Planners.

• Students and Planning Commissioners qualify for a reduced
fee that gives them membership in both the national and state
organizations.

• Chapter-only members pay lower fees, but are members only of
their state or regional chapter, not of the national organization.

Send your inquiry to any of the following:
Mail: APA Membership
 122 S. Michigan Avenue
 Chicago, IL 60603-6107
Fax: (312) 431-9985
Phone: (312) 431-9100
Internet: membership@planning.org

OAPA Executive Director: Patricia Zepp
Phone: (503) 657-6087, oapa@oregonapa.org

INSIDE THIS ISSUE

SEPTEMBER / OCTOBER 2011

The Sustainable City Year Program at the University
of Oregon [page 3]

A Review of Salem’s Sustainable City Year Program
Implementation 2010 -2011 [page 7]

North Downtown Waterfront Development [page 9]

Downtown Parks Connectivity Analysis with
Geographic Information Systems (GIS) [page 17]

History, Humility and Prudence [page 25]

Tackling Stormwater in Oregon’s Small Cities [page 30]

Cover photos and graphics provided by the University of Oregon

mailto:greg%40winterbrookplanning.com?subject=
mailto:skafoury%40hevanet.com?subject=
mailto:becky.steckler%40gmail.com?subject=Regarding%20Oregon%20Planners%27%20Journal
mailto:shamrock%40teleport.com?subject=Regarding%20Oregon%20Planners%27%20Journal
mailto:membership%40planning.org?subject=
mailto:%20oapa%40oregonapa.org?subject=

3

OREGON PLANNERS’ JOURNAL • SEPTEMBER / OCTOBER 2011
T

H
E

 S
U

S
TA

IN
A

B
LE

 C
IT

Y
 Y

E
A

R
 P

R
O

G
R

A
M The Sustainable City Year Program at

the University of Oregon
By Christopher Jones, Program Manager, Sustainable Cities Initiative,
University of Oregon

What would you do if you had 500 students in 10 different disciplines taking 28 courses and

dedicating 80,000 hours of coursework to study problems in your city? The City of Salem found

out last year, when it became the second city to experience the Sustainable City Year, a project

spearheaded by the Sustainable Cities Initiative (SCI), a multi-disciplinary organization at the

University of Oregon. SCI promotes sustainability through education, service, public outreach, and

research on the design and development of sustainable cities. It is a startup organization that has

been quickly expanding for the last 24-30 months, and has been recognized by the University of

Oregon as one of its “Big Ideas” – a focal area for the institution.

SCI has created a program called the Sustainable
City Year (SCY), in which students’ academic
work in more than 25 courses in ten disciplines
is directed to the benefit of a single city over a
full academic year, with a focus on city-identified
sustainability-based projects.

SCY is a simple, yet radical re-conceptualization
of the public research university as catalyst for
helping communities move toward sustainability.
On August 23, 2010, the New York Times
published an in-depth article on SCY, calling
the program “…perhaps the most comprehensive
effort by a U.S. university to infuse sustainability
into its curricula and community outreach.”
SCY’s innovative community outreach model
helps cities transition to more sustainable city
frameworks. The program is much more than
technical assistance; it is direct engagement,
knowledge transfer, and visioning.

Most cities and public agencies lack the capacity

– both in expertise and personnel – to meet the
new demands of livability and sustainability.
Communities often employ outdated problem
framing and have a shortage of professionals
with livability knowledge. As a result, the public
is unable to envision what may be possible
within their communities. SCY addresses this
gap through a multi-disciplinary effort to assist
partner cities with their sustainability and
livability goals.

The SCY program is fulfilling the Sustainable
Cities Initiative’s mission to enhance the livability
of cities and address the critical needs of climate
change and human health. SCY’s university-
based approach is critical to advancing the
range of conversations that cities can have with
residents about promoting active, healthy, and
sustainable communities.

SCY is a program that is both simple in concept
and yet radical enough that we believe it warrants

Download the
full reports
The two University
of Oregon-authored
articles on the following
pages are condensed
versions of reports that
were submitted by
each Sustainable City
Year class to the City
of Salem. Full reports
for all of the classes
are available from
the Sustainable Cities
Initiative web site.
http://sci.uoregon.edu/
salem-reports

http://sci.uoregon.edu/salem-reports
http://sci.uoregon.edu/salem-reports

4

T
H

E
 S

U
S

TA
IN

A
B

LE
 C

IT
Y

 Y
E

A
R

 P
R

O
G

R
A

M
OREGON PLANNERS’ JOURNAL • JULY / AUGUST 2011

replication in universities and communities across
the country. In this model, existing faculty teach
their existing courses in their existing ways, but
direct student work to real projects in the partner
city, with a focus on city-identified sustainability
and livability projects.

Through the SCY program, students obtain a
deep and broad education in sustainability by
working with city staff, university faculty, local
professionals, and community residents on
sustainability and livability projects. Through
this close collaboration, all partners gain a deeper
awareness and knowledge about sustainability
issues. City partners improve their ability to
make informed environmental decisions and
take responsible actions at a citywide scale. SCY
creates opportunities for the broad application of
the most current research on sustainability.

SCY City Partners: The First Three Years

The SCY program began in 2009 with a
successful pilot partnership with the City of
Gresham, Oregon. Based on the success and
popularity of this partnership, SCI was able
to recruit the City of Salem for the 2010-11
academic year through a competitive application
process. The City of Salem was selected for
this partnership because they demonstrated a
commitment to the program at the highest levels
of city staff and elected officials, and because of
the broad array of sustainability projects they
identified for student course work. In 2011-12,
SCI is partnering with the City of Springfield for
our third Sustainable City Year.

During 2010-11, the SCY partnership with the
City of Salem, University of Oregon provided
more than 80,000 hours of coursework by
more than 500 students in 28 courses across 10
disciplines. Students worked on 15 sustainability
and livability projects linked directly to Salem
City Council goals.

The SCY program does not limit its scope to a
single environmental issue. Instead, we focus on
an integrated and multidisciplinary approach; the
program is driven and defined by the needs of

each particular partner city. Disciplines involved
in SCY have included architecture, landscape
architecture, product design, interior architecture,
planning and public policy, journalism, law, arts
administration, civil engineering, and business.

Many SCY projects integrate course work and
research across multiple disciplines. For example,
this year in Salem, the city asked students to
develop a plan to revitalize an area of the city
adjacent to the downtown core. Students in a
planning course analyzed zoning codes, economic
development opportunities, and transportation
routes. Students in an architecture studio
developed multiple urban design options and
designed potential buildings of various types that
would contribute to the development of the area.
Law students then followed up on the planning
and architecture students’ ideas, analyzing the
city’s municipal code and proposing revisions to
regulations that would enhance water quality by
encouraging on-site stormwater treatment.

Other projects have directly addressed the city’s
need to reduce energy use, increase bicycle and
pedestrian transportation options, improve
the availability and sustainability of affordable
housing, and increase the city’s engagement with
its residents, especially underserved populations.

Benefits of the Sustainable City Year
Program: For Cities

Universities have resources, and cities have needs.
Early feedback indicates that our program is
exceptionally effective at linking the two. SCI has
won awards and received positive feedback from
cities, students, and faculty. In an April address
to the City Club of Salem, Linda Norris, Salem’s
City Manager, said this of the work by students in
the SCY program: “It really has been successful –
beyond my wildest dreams – I’ve been so pleased.
I know we’re going to be using this work for years
and years to come... We’re going to make as many
of these projects happen as we possibly can.”

One of the SCY program’s main advantages
for cities is expanding the conversation. Cities
often end up “stuck” when trying to address civic,

5

T
H

E
 S

U
S

TA
IN

A
B

LE
 C

IT
Y

 Y
E

A
R

 P
R

O
G

R
A

M
OREGON PLANNERS’ JOURNAL • SEPTEMBER / OCTOBER 2011

social, economic, and environmental problems.
SCY helps them get “unstuck” by expanding
the conversation around these problems.
SCY students take on city projects without
preconceived notions about what is possible
within the historical and political environment of
a city. As a result, students present a wide array
of ideas, often including ideas that would not be
politically palatable if presented by city officials.
Our partner cities benefit directly from bold
ideas that propel fresh thinking in new directions,
improve livability for residents, and invigorate city
staff. The robust proposals offered by the students
often spark community and staff discussions,
broaden conversations around projects, and get
“stuck” projects moving.

Universities are a hub of innovation, excitement,
and creativity, and local communities are
well-served by the SCY projects that initiate
conversations and push local leaders to think
about and employ sustainable practices. Linda
Norris, Salem’s City Manager, said that “[SCY]
really has helped energize city staff, helped us
think of our issues in a new way, and it has helped
us … appreciate all of the natural amenities of
Salem.”

SCY courses deliver content and models for best
practice directly to city staff in the form of site
analysis, research, design guidelines, architectural
renderings, planning documents, GIS reporting
and analysis, and other products that provide
foundational information to support our city
partners’ movement toward sustainability. For
cities, the innovative ideas and strategies outlined
in these deliverables are of particular value during
this economic downturn, when smaller budgets
create a need for a focus on development of more
sustainable communities.

Benefits of the Sustainable City Year
Program: For Students

The SCY model improves the educational
system by teaching future leaders how to work
across disciplines and infuse sustainability into
the planning and operations of communities
worldwide. Students leave our program with

knowledge of techniques that can be used to
reduce greenhouse gas emissions, conserve energy,
protect natural resources, and promote active
transportation. They gain experience working
with real clients. They learn how to collaborate
with practitioners who work in fields different
from their own. Through these projects, students
see the tangible benefits of their work.

Students hunger for coursework that combines
the theoretical with the applied, and desperately
want to contribute their work toward real
sustainability goals. In SCY, students work on
real-world projects that the program provides.
While building professional skills and gaining
confidence, students work hands-on with city
staff and local professionals, developing an
understanding of real-world processes and the
implications of their applied work. Connecting
their regular coursework to projects and needs
identified by city staff is incredibly motivating and
satisfying.

Benefits of the Sustainable City Year
Program: For the University

Many faculty engage in community work, but
such work is often isolated, resulting in missed
opportunities that may be captured through
more coordinated, integrated, cross-disciplinary
efforts. SCY enables these synergies to happen.
For the University of Oregon, SCY is attracting
high-quality faculty and students and advancing
the UO’s mission of serving the public good
in its position as a public institution of higher
education.

The Sustainable Cities Initiative has aggressively
broken through not only academic silos,
but also the barriers between academia and
large-scale, cross-disciplinary, on-the-ground
implementation. This visionary program is
training the next generation of livability experts
while helping cities improve sustainability,
prosperity, and quality of life for all residents.

Real-World Outcomes

Impact on SCY partner cities is still being
measured, but reports from both Gresham

6

T
H

E
 S

U
S

TA
IN

A
B

LE
 C

IT
Y

 Y
E

A
R

 P
R

O
G

R
A

M
OREGON PLANNERS’ JOURNAL • SEPTEMBER / OCTOBER 2011

and Salem indicate a new sense of momentum,
civic engagement, and possibility around city
sustainability agendas generated through the
partnerships. Tangible results such as increased
community involvement (via public meetings and
presentations) and the increase in capacity to
move “stuck” projects forward are key outcomes of
our work. In Salem, for example, a difficult traffic
circulation problem was solved by engineering
students to the delight of city staff. (This solution
has not yet been implemented, but the city
intends to move it forward.) Other impacts that
Salem anticipates from the work performed so far
include improved zoning and development codes,
applications to HUD for sustainable affordable
housing, an improved bicycle network, and
increased civic engagement of underrepresented
populations.

In January 2011, the Salem Business Journal
noted the financial benefit to the City of
Salem, comparing the project to the hiring of
consultants: “We’ll invest just over $300,000 to
support a one year research and design project
that will leave Salem $12 million richer! ...
[S]tudents … will expend more than 80,000
hours into Salem’s SCY package. Consider the
‘normal’ cost for that kind of consulting and
you see how quickly the value mounts into the
millions of dollars.”

Next Steps and Replication of the SCY Model

It is clear from the accolades of our peers, cities,
and the press that the SCY model has ignited
interest and excitement across a wide spectrum
of audiences. Our work provides value to local
communities and future leaders, and contributes
to the larger conversation around sustainability.
We hope to improve and disseminate this
model to other institutions so that they, too, can
improve their students’ educational experiences
and motivate local communities to think about
sustainability in a whole new context.

We believe that the SCY model is compelling and
valuable. The SCY model is readily replicable to
other universities across the nation and world. It

is a transferable model of service learning based
on maximizing the output of existing university
resources, and it does not require a significant
administrative overhead. SCI is compiling a set of
documents, best practices, budgets, timelines, and
insights, with the goal of creating a toolkit that
will enable other universities to develop similar
programs.

The SCY model is flexible and scalable, as it
takes advantage of existing university expertise
and existing academic courses. The program
is administratively streamlined, as no new
administrative processes or overlays are required,
and it is culturally appropriate, as local university
expertise is applied to local needs.

In April 2012, SCI expects to convene a small
conference of representatives from universities
who are interested in replicating and adapting
the SCY model of large-scale, multi-disciplinary
service learning at their own universities. There is
an urgent need in communities across the country
to tangibly address issues of livable and sustainable
community design, yet there is a fundamental
lack of knowledge and capacity within cities on
how to move forward on these issues. Universities
from San Diego, California, to Dalian, China have
contacted us with an interest in implementing
similar programs at their home institutions.
Universities who want to use this idea should not
have to reinvent the wheel; we want to provide
them with the materials and tools to seamlessly
adapt our model to their own communities.

Universities who are interested in adapting the
SCY model, or who have any other questions
about SCY, are welcome to contact the author
through the University of Oregon’s Sustainable
Cities Initiative web site, http://sci.uoregon.
edu. The web site also contains information for
Oregon cities that are interested in becoming next
year’s Sustainable City Year partner city.

Chris Jones is a Program Manager for the
Sustainable Cities Initiative at the University of
Oregon.

