Community Sustainability: A Framework for Action

Revision of the 2008 Community Sustainability Action Plan


Coordinated by the Corvallis Sustainability Coalition
Printed December 2013

ACKNOWLEDGEMENTS

Steering Committee

Annette Mills*, Facilitator – League of Women Voters
Bob Devine*, Secretary – Corvallis Matters
Betty Griffiths – Greenbelt Land Trust
Loma Hammond – Member At-large
Debra Higbee-Sudyka* – Member At-large
Janelle Iverson – Good Samaritan Regional Medical Center
Linda Lovett – Member At-large
Robert Mauger – Corvallis Bicycle Collective
Dave Persohn, Treasurer – Member At-large
Olivia Poblacion – OSU Student Sustainability Initiative
John Swanson – Earth Charter Campaign
Brandon Trelstad* – Oregon State University

Action Team Leaders

Laureen Urey & Kathy Thompson* – Community Inclusion Robert Mauger – Economic Vitality Stephanie Bustamante & Lauren Visconte – Education David Dickson – Energy Emily Stimac – Food

Mac Gillespie, Christina Hayford, & Jeff Schiminsky – Health & Human Services

Bettina Schempf* - Housing

Susan Morre & Kelsey Moldenke - Land Use

Molly Monroe, Vince Adams*, & Jarod Jebousek* – Natural Areas

Kevin Grant - Transportation

Andrea Norris & Jeanette Hardison – Waste Prevention

David Eckert - Water

Special thanks to the many volunteers and community members who gave their time and energy to this revision process.

^{*} Executive Committee

^{*} Former Action Team Leaders

TABLE OF CONTENTS

BACKGROUND	
Corvallis Sustainability Coalition	4
2008 Town Hall Meetings	4
2008 Community Sustainability Action Plan	5
Review/Revision Process	5
FRAMEWORK FOR A SUSTAINABLE COMMUNITY	
Community Inclusion	6
Economic Vitality	9
Education	
Energy	15
Food	18
Health & Human Services	
Housing	24
Land Use	
Natural Areas	33
Transportation	36
Waste Prevention	39
Water	42

BACKGROUND

CORVALLIS SUSTAINABILITY COALITION

Formed in 2007, the Corvallis Sustainability Coalition is the flagship organization for sustainability in Benton County, Oregon. It is a thriving network of nearly 300 partner organizations and hundreds of volunteers working to create a more sustainable community. Coalition partners represent a broad cross-section of businesses, non-profits, faith communities, educational institutions, and local governments. The Coalition's mission is to promote an ecologically, socially, and economically healthy city and county.

The Coalition's vision for the community is "Corvallis is a community in which the needs of the present are met without compromising the ability of future generations to meet their own needs. It is a flourishing and thriving city with a vibrant economy that respects, restores, and cares for the community of life."

The Coalition's four guiding objectives, based on the Natural Step system conditions for a sustainable society, reflect a concept of sustainability that views the economic and social realms as fully embedded in and limited by the natural world. The Coalition's initial efforts were built on the foundation laid by the City of Corvallis, Benton County, and many community groups. Both the City and the County have adopted sustainability policies and have integrated sustainability into their internal operations.

In 2007, the Coalition asked the Corvallis City Council to adopt a goal related to community sustainability, and the Council responded by adopting a goal to "Enhance organizational sustainability efforts and begin to develop a community-wide sustainability initiative." The Coalition was identified as the group to partner with the City of Corvallis on implementation of this Council goal, and the Coalition was charged with leading the development of a Sustainability Action Plan for the community.

2008 TOWN HALL MEETINGS

With substantial financial support from the City and consulting assistance from Cogan Owens Cogan, the Coalition led an action planning process that involved three town hall meetings in 2008 (March, June, and October). More than 600 community members attended the first Town Hall, during which they shared their ideas for long-range goals and actions to achieve them. At the close of the meeting, more than 200 people volunteered to join work groups focused on 12 topic areas that were based on categories identified in the *Corvallis 2020 Vision Statement*. The newly-formed Work Groups met regularly for the next six months to formulate the plan, based on community input.

Subsequent town hall meetings, also attended by several hundred participants, provided opportunities for the Work Groups to gather further ideas; to refine their proposed goals, strategies, and actions; and to identify participants' preferred actions.

2008 COMMUNITY SUSTAINABILITY ACTION PLAN

The Community Sustainability Action Plan that was completed in 2008 is organized around 12 topic areas: Community Inclusion, Economic Vitality, Education, Energy, Food, Health and Human Services, Housing, Land Use, Natural Areas, Transportation, Waste Prevention, and Water. Each topic area includes a vision, long range goals, and strategies and actions to achieve them. The plan also includes baseline data, if such data was available. The 2008 *Community Sustainability Action Plan* in its entirety (including Appendices) is available for viewing at www.sustainablecorvallis.org.

Shortly after the completion of the plan, the Coalition formed Action Teams – collaborative groups organized around the 12 topic areas. Each Action Team includes both representatives of partner organizations and individual volunteers. During the past five years, the Action Plan has served as an important framework for action, both for the Coalition's Action Teams and for the community as a whole.

Since 2009, the Action Teams have undertaken a wide variety of projects directly related to goals and strategies outlined in the Action Plan. In addition, the City of Corvallis and other partner organizations have taken significant steps toward implementation of different aspects of the plan.

REVIEW/REVISION PROCESS

From the outset, it was understood that the 2008 Action Plan was a "living document" – that it would change over time as the community gains experience, as progress is made, and as circumstances change. In 2011, the Sustainability Coalition's Steering Committee developed a process for reviewing and revising the Action Plan every five years. The Coalition launched the first review/revision process in 2012.

The first step was to have the Coalition's Action Teams review their sections of the Action Plan, to discuss possible changes and to propose revisions to the plan. Next, a series of public meetings called Community Conversations were held, one for each topic area. During each Community Conversation, the public had an opportunity to review, discuss, and respond to the proposed revisions. In addition, they were encouraged to suggest changes and new ideas for consideration. Each Action Team met to discuss the public input and to finalize revisions to their section of the plan. Finally, the Coalition's Steering Committee reviewed and approved the revision for each topic area.

Community Sustainability: A Framework for Action will serve as the basis for action for the next several years for both Coalition Action Teams and for the community at large. All who are interested in creating a sustainable community are encouraged to join the Corvallis Sustainability Coalition in this quest. For further details, please visit www.sustainablecorvallis.org.

COMMUNITY INC	CLUSION					
VISION: All people of C	Corvallis have a sense of belong	ging; they are treated justly, have a sense of connection, and are				
represented in the com	munity.					
Goal 1: By 2020, all	Goal 1: By 2020, all Strategy 1: Assess current Action 1: Assess people's current feelings and experiences of					
people of Corvallis	levels of just treatment in	justice/injustice in the community.				
are treated justly.	the community.	Action 2: Identify current policies and practices designed to ensure just treatment.				
Metrics:		Action 3: Work with community organizations to identify obstacles to justice.				
	Strategy 2: Engage the	Action 1: Reach out to marginalized communities to share information				
Baseline: community in about support services.						
	understanding obstacles to justice.	Action 2: Sponsor public forums and other activities on civil rights issues in the community.				
		Action 3: Utilize current organizations to disseminate information about				
		support services such as government agencies, social service providers,				
		churches, etc.				
	Strategy 3: Advocate for	Action 1: Ensure that current civil rights laws are enforced.				
	justice. Action 2: Advocate for equitable access to resources (e.g., health care,					
		housing, transportation, income, etc.).				
		Action 3: Create and/or strengthen the role				
		of advocates for civil rights.				

COMMUNITY INC	LUSION (cont.)	
Goal 2: By 2020, all people of Corvallis	Strategy 1: Assess current levels of connection.	Action 1: Assess people's current feelings and experiences of connection to the community.
are connected to the community.	levels of confidence.	Action 2: Identify current practices designed to ensure connection to the
		community. Action 3: Work with community organizations to identify obstacles to
Metrics:	Strategy 2: Engage the	connection. Action 1: Share information about ways to connect with your community.
Baseline:	community in understanding obstacles to	Action 2: Increase knowledge and understanding of differences and multicultural/intercultural effectiveness.
	connection.	Action 3: Utilize current organizations to disseminate ways in which people can connect with their community.
	Strategy 3: Promote connections within the	Action 1: Develop a tool for community organizations to coordinate planning of events.
	community among individuals and	Action 2: Encourage and support collaboration between communities and organizations.
	organizations.	Action 3: Facilitate and encourage participation in government and community activities.

COMMUNITY INC	CLUSION (cont.)		
Goal 3: By 2020, all	Strategy 1: Assess	Action 1: Assess people's current feelings and experiences of	
people of Corvallis	opportunities and obstacles	representation.	
are represented.	to representation.	Action 2: Identify current practices designed to ensure representation in	
		the community.	
Metrics:		Action 3: Work with community organizations to identify obstacles to	
		representation.	
	Strategy 2: Build	Action 1: Share information on ways to become engaged and ensure	
Baseline:	awareness of opportunities	representation.	
	and obstacles to	Action 2: Sponsor public forums and other activities on issues of	
	representation in the	representation.	
	community.	Action 3: Utilize current organizations to disseminate information about	
		opportunities and obstacles to representation.	
	Strategy 3: Empower the	Action 1: Develop, implement and model effective practices for equitable	
	community to remove	representation.	
	obstacles to representation.	Action 2: Create and/or strengthen the role of advocates for	
		representation.	

ECO		RAI	~ 1	/IT /	\ I I'	TV
EGU	NU		L V	/	₹LI	11

VISION: Corvallis is home to a vibrant, diverse, and sustainable economy anchored by a broad spectrum of local, environmentally-friendly businesses.

environmentally-friendly	businesses.	
Goal 1: By 2020, 50%	Strategy 1: Educate	Action 1: Continue to support the "Buy Local First" campaign.
of residents and	residents, institutions, and	Action 2: Assist institutional buyers, such as the school district, college
businesses will	businesses to think local	and university, government, and healthcare providers in adopting
support the local	first when buying products	policies that favor purchase of local goods and services first.
economy through	and services.	Action 3: Increase awareness and use of locally-focused economic
buying, investing,		transactions such as local currency and business-to-business trades.
and/or producing	Strategy 2: Promote	Action 1: Promote non-traditional local and regional funding mechanisms
locally.	investment in local	that match businesses with non-accredited individual investors.
	businesses by residents	Action 2: Facilitate community investment in large, cooperative, off-site
Metrics:	and businesses.	renewable energy installations (e.g., cooperative ownership of a large
		photovoltaic array located outside City limits).
		Action 3: Educate about opportunities for businesses, institutions, and
Baseline:		residents to save at local credit unions, banks, and cooperatives that
		invest locally.
	Strategy 3: Foster the	Action 1: Support local cultivation and production of agricultural goods
	production of local products	and products for which there is a regional market.
	and services.	Action 2: Support the local development and production of renewable
		and reduced-carbon energy sources.
		Action 3: Support green and appropriate technology in Corvallis.

ECONOMIC VITA	LITY (cont.)	
Goal 2: By 2020, 90% of businesses will	Strategy 1: Assist businesses in adopting	Action 1: Adapt existing sustainability "best practices" guidelines for local businesses.
use sustainable practices.	practices and policies that foster sustainability.	Action 2: Promote the adoption and implementation of sustainability guidelines by local businesses.
Metrics:		Action 3: Recognize and build community support for businesses that implement sustainable practices.
	Strategy 2: Attract sustainable businesses to	Action 1: Support local government in making sustainability a priority when promoting economic development.
Baseline:	locate and thrive in Corvallis.	Action 2: Revise and create regulations, codes, and policies that encourage the establishment of sustainable business clusters.
		Action 3: Establish green business clusters in the Corvallis area by supporting existing businesses and attracting new ones.
	Strategy 3: Promote just and cooperative	Action 1: Encourage businesses to provide living wage employment and provide recognition to those that do.
	relationships between employees and employers.	Action 2: Research models of cooperative ownership. Action 3: Provide resources for businesses seeking to adopt cooperative
	chipioyecs and chipioyers.	ownership structures.

ECONOMIC VITA	LITY (cont.)	
Goal 3: By 2020, 50%	Strategy 1: Support a	Action 1: Support opportunities for local artisans, craftspeople, and
of residents will	thriving local arts and	musicians to promote and/or sell their products and services.
engage in community	entertainment economy.	Action 2: Attract a variety of artists and performers.
networks that meet		Action 3: Utilize regional media to promote local arts and entertainment.
their needs while	Strategy 2: Promote	Action 1: Develop a directory of resources that will enable residents to
minimizing resource	resources within the	engage in community networks, including libraries, extension services,
consumption.	community that do not	and other resources that promote reuse, repair, barter, and the sharing
	require the exchange of US	of goods and knowledge.
Metrics:	dollars to meet people's	Action 2: Increase the awareness and use of local currency and
	needs.	bartering options
		Action 3: Provide opportunities for inter-generational sharing of
Baseline:		knowledge and expertise.
	Strategy 3: Promote the	Action 1: Assist in publicizing and distributing the Corvallis Area ReUse
	reuse, repair, and sharing	Directory.
	of items.	Action 2: Identify and publicize local repair services.
		Action 3: Facilitate the sharing of tools and skills within neighborhoods
		and among businesses and organizations in the community.

EDUCATION (From 2008 Action Plan)
--------------------	------------------------

VISION: Everyone understands fundamental life-support systems, feels connected to environment, and has high awareness of environmental footprint and what it takes to balance economic, environmental, and community needs while building opportunities for future generations to meet their own needs.

Goal 1: By 2015, 100% of area school districts and private schools will integrate sustainability concepts into their curricula and adopt and model sustainable practices in 100% of their facilities.

Metrics: Percentage of K-12 schools adopting comprehensive sustainability plan and integrating concepts in operations and curriculum.

Baseline (2008): Waldorf and Montessori have sustainability built into their curricula. Montessori has it within its mission statement. Other area schools, including 509J schools, have not adopted comprehensive sustainability plans. Some teachers are teaching sustainability concepts and some schools are already modeling some sustainable practices.

Strategy 1: Develop a District/School Sustainability Plan and form a Sustainability Advisory Team that may include community experts, administrators, teachers, facilities staff, board members and students.

Action 1: School boards adopt sustainability as a priority focus area and form district or school Sustainability Advisory teams to develop comprehensive sustainability plan.

Action 2: Designate/hire Sustainability Coordinator.

Action 3: Prioritize, integrate, and model sustainable practices, such as alternative energy use in school, use of sustainable materials in construction, use of environmentally friendly products.

Strategy 2: Integrate sustainability concepts into curriculum at every (100%) grade level.

Action 1: Determine how sustainability can be integrated into existing state standards and current educational offerings K-12. Identify funding needs.

Action 2: Establish Sustainability lesson plans. Identify curriculum resource materials.

Action 3: Maintain and increase support for natural resource education and funding (e.g., Outdoor School). For example, develop comprehensive plan to seek funds through "No Child Left Inside" (if passed).

Strategy 3: Provide sustainability concept training for 100% of district teachers and staff.

Action 1: Offer teacher in-service days on sustainability topics.

Action 2: Adopt requirement that teachers attend professional

Action 2: Adopt requirement that teachers attend professional development workshop on sustainability to maintain certification. Continuing education requirement.

Action 3: Develop sustainability education forum for private school teachers to attend.

EDL	JCATI	ON	(cont.)

Goal 2: By 2015, 100% of area institutions of higher education will make a sustainability course required for graduation (a variety of courses will meet this requirement) and expand course offerings to the community.

Metrics:

- Number of courses that satisfy this requirement
- 2. Number of students meeting the requirement

Baseline (2008): OSU: 10-20 courses have a strong tie to sustainability; 20-30 current OSU staff and faculty "formally and adequately" trained in sustainability; 15-20 presentations each term that relate somehow to sustainability (est. Brandon Trelstad, OSU Sustainability Coordinator). LBCC: LBCC does not have a sustainability coordinator and has not yet adopted a comprehensive sustainability plan. To the best of her knowledge, LBCC does not have courses in sustainability yet. Approximately 10 faculty/staff attended a NW Earth Institute training session. (Communicated by Megan Pickens, LBCC Facilities staff)

Strategy 1: Encourage, train, and engage students in sustainable practices through courses, mentoring, and service-based projects.

Action 1: Identify sustainability concepts that all students should understand. Identify and develop courses that currently meet the requirement. Seek national funding to develop sustainability leaders training programs.

Action 2: Connect OSU with community to promote sustainability through mentoring programs (college to K-12; youth projects) and internships with organizations and businesses.

Action 3: Develop graduate and undergraduate degrees or certificates in sustainability; include a community outreach sustainability component such as internships and mentoring programs.

Strategy 2: Publicize sustainability approaches, courses, and groups at OSU and Linn Benton Community College (LBCC): Operations, Events, Outreach, Planning and Policy, Research, Student Resources, and Transportation.

Strategy 3: Develop sustainability courses targeted at individuals and businesses/organizations through OSU Extension and/or LBCC.

Action 1: Integrate sustainability focus at career fair; invite keynote speaker to talk about sustainability topic.

Action 2: Have sustainability clubs hold events to promote new requirement.

Action 3: Develop and encourage sustainability training for staff and faculty.

Action 1: Develop guidelines for sustainability program like the Master Gardeners program, and identify workshops and training sessions that already meet these guidelines.

Action 2: Develop guidelines and Sustainable Leadership Training Program for businesses and organizations.

EDUCATION	(cont.))
------------------	---------	---

Goal 3: By 2015, sustainability information from various sources, including Corvallis Sustainability Coalition work groups, partner organizations, and external resources, will be available to all members of the community, e.g. businesses, government entities, general public.

Metrics:

- 1. Number of sustainability-focused articles in 'The City'
- 2. Clearinghouses for sustainability information
- 3. Percent of people taking the 'green tour'
- 4. Number of people taking NWEI courses

Baseline (2008):

- OSU Sustainability Club membership
- 2. # partners in Corvallis Sustainability Coalition
- 3. 23 courses/year; average of 10 per course, 250. NWEI/TNS training 23 attending, and talks, presentations throughout the year with usually around 60.

Strategy 1: Establish a permanent "sustainability center" for coordinating and disseminating sustainability education to all sectors of the community.

Action 1: Identify location and funding for potential sustainability center sites.

Action 2: Develop, hold, and promote

training, courses, talks, workshops on all aspects of sustainability, including green tours of city sites (landfill, waste treatment plant, water treatment plant, watershed).

Action 3: Develop creative array of community media resources to reach all community members, such as website, kiosk, riverfront display, sustainability beaver column in GT, resource guide for sustainable products, programming for public access TV and radio, incentive campaigns, and neighborhood leaders program.

Strategy 2: Encourage City, county, and organizations, such as schools, faith-based communities, businesses, and nonprofits, to actively communicate how they utilize sustainable practices.

Action 1: Work in conjunction with Corvallis Sustainability Coalition to communicate goals and achievements.

Action 2: Publicly display progress toward Sustainability Coalition goals such as kiosk, riverfront display, and published progress reports that include info on all community partners.

Strategy 3: Encourage businesses to actively communicate how they are using sustainable practices.

Action 1: Develop criteria and guidelines for what a sustainable business is, like "LEED" (green building) certification for building.

Action 2: Hold sustainable business and products fair to showcase.

Action 3: Publicize 'supply chain' of

everyday products and foods.

Е	N	Е	R	G	Υ
				v	_

VISION: Corvallis has achieved energy security and net zero greenhouse gas emissions.

Goal 1: By 2025, Corvallis will reduce per capita consumption of energy in the built environment by greater than 50% using energy efficiency and conservation.

Metrics: % reduction in total Corvallis energy usage per capita from 2008 baseline and % energy supplied using renewable energy

Baseline (2008): Blue Sky = 12.5% of Corvallis energy purchases, 9.5% of Corvallis customers enrolled Existing solar hot water capacity (Linn and Benton) 17.5 M kwhr Light: Compact fluorescent 11% Heat: Homes with heat pumps 14% Hot water: High efficiency water heaters 40%

Washing: Energy Star (2007) washing machines 51%

Dryer: % with clotheslines unknown Thermostats: at least 35%

mechanical (un-programmable)
Wall insulation: >R21 17%

Spa-bathtub: 16%

Single-pane windows: 17% <1.8 gps showerheads: 50% <1.8 gps sink aerators: 52%

Strategy 1: Assist residents in implementing conservation and efficiency upgrades as recommended from home energy audits.

Action 1: Market (through web, local media, local events, quarterly gatherings, etc.) the efficacy of conservation and efficiency as a priority toward energy sustainability. Broadly disseminate information about conservation and efficiency upgrades, highlight particularly successful projects, and support continued efforts.

Action 2: Contact citizens to arrange energy audits for 100% of homes and businesses and serve as partners/advisors for citizens during energy audits.

Action 3: Assist residents in implementing audit recommendations.

Strategy 2: Ensure professional conservation and efficiency installation capability to meet demand.

Action 1: Increase technical training for contractors to ensure awareness of the most cost-effective conservation and efficiency upgrades as well as supporting financial incentives.

Action 2: Provide communication guidance for contractors to ensure they are informing customers of the most cost-effective conservation and efficiency upgrades.

Action 3: Implement quality control through customer

feedback and contractor training to ensure conservation and efficiency upgrades are being installed to the highest technical and professional standards necessary to achieve actual energy savings.

Strategy 3: Provide incentives for new/existing construction to meet net zero energy criteria.

Action 1: Establish criteria for net zero energy/ sustainable building practices.

Action 2: Work with City, County, and State to create incentives through property tax reductions to achieve net zero building energy use.

Action 3: Investigate/develop additional incentives to support achieving net zero energy use in buildings (e.g., work with Energy Trust of Oregon).

ENEDOV				
ENERGY (cont.)				
Goal 2: By 2025, all energy	Strategy 1: Support the	Action 1: Develop financial incentives to encourage the		
utilized in Corvallis will be 100%	installation of locally owned	installation of renewable energy generation on local		
renewable.	renewable energy generation	properties (e.g., rooftop PV).		
	in and around Corvallis.	Action 2: For all new residential construction, require		
Metrics: % of Corvallis energy used		compliance with portions of adopted sustainable building		
that is produced in Benton County		standards that specify renewable energy production readiness.		
Baseline: 0.822 M kwh from PV (in		Action 3: Facilitate local ownership of large, cooperative,		
Linn and Benton County)		off-site installations (e.g., cooperative ownership of a		
3.9 M ft3 Methane used as fuel at		large PV array located outside City limits).		
Corvallis Wastewater Treatment	Strategy 2: Ensure that all	Action 1: Expand access to and purchasing of renewable		
Plant (24.0 M ft3 released)	energy streams being	electricity, like Pacific Power's Blue Sky program.		
623 M ft3 Methane used as fuel at	imported to Corvallis are	Action 2: Expand access to and purchasing of renewable		
Coffin Butte Landfill (371 M ft3	renewable.	liquid fuels (e.g., work with Sequential and other regional		
released)		biofuel producers and distributors).		
		Action 3: Expand access to and purchasing of renewable		
		gaseous fuels.		
	Strategy 3: Identify and	Action 1: Investigate local potential for wind, wave, and		
	develop local potential for	hydropower (conventional and in-stream).		
	renewable energy production.	Action 2: Investigate local potential for biological sources		
		of energy production (e.g., biomass, biofuels, biogas,		
		etc.).		
		Action 3: Collaborate with OSU to commercialize		
		renewable energy technology locally, to support local		
		renewable energy production and job creation.		

ENEDOV		
ENERGY (cont.)		
Goal 3: By 2030, Corvallis will	Strategy 1: Monitor	Action 1: Facilitate research and development of
eliminate net greenhouse gas	greenhouse gas	accurate and reliable tracking methods (collaborate with
emissions from energy use.	emissions to establish a	OSU).
	baseline and monitor	Action 2: Track and report (annually) net greenhouse
Metrics: Net emissions of CO2, NOX,	progress.	gas emissions from Corvallis.
Methane, and CF-12 (to equal zero after	Strategy 2: Adjust energy	Action 1: Adopt Corvallis surcharges on fossil energy
emissions reduction and sequestration in	costs to reflect GHG	utilization that reflect the true costs, including impacts to
place)	emissions and use	the environment and human health.
	revenues to fund GHG	Action 2: Establish grant programs to fund greenhouse
Baseline (2008): Numbers need further	elimination efforts.	gas mitigation projects using funds raised through
study to explain differences:		energy surcharges.
Range of 11330 kg CO2/year per	Strategy 3: Mitigate	Action 1: Develop a list of best management practices
average US home (Source: EPA	greenhouse gas	for small land owners and homeowners to implement in
websites) which reduces to 1785 kg	emissions through local	order to achieve greenhouse gas mitigation (e.g.,
CO2/year/household (after conservation	land use and	planting trees, garden and lawn management, etc.).
& renewables) requiring .4 acres per	management.	Action 2: Increase local conservation areas (greenbelts
household, 9300 acres, or 2.2% of land		and native grasslands).
area in BC (for 2020 County population)		Action 3: Facilitate the development and implementation
per EPA sequestration data & Energy		of local forestry and agricultural practices that improve
Work Group analysis up to EWG		greenhouse gas mitigation capacity (e.g., alternative
baseline data of 777 kg CO2/year per		tillage and cropping practices, selective thinning, etc.).
citizen (for both household and		
commercial/industrial use), which		
requires .18 acres per person, 16390		
acres, or 3.8% of land area in BC (for		
2020 County population) per EPA		
sequestration data & Energy Work Group		
analysis baseline sequestration capacity.		
Existing forests in Benton County are a		
minimum of 11k acres; grasslands		
eligible for high species diversity		
plantings have not been catalogued.		

FOOD		
VISION: We are fed prim	narily by food which is locally p	produced, using practices that renew and enrich the land and community.
Goal 1: By 2020, 40%	Strategy 1: Increase local	Action 1: Create an ad campaign to bolster awareness and use of
of the food consumed	demand for locally grown	existing initiatives that promote local food consumption.
by the Corvallis	foods.	Action 2: Facilitate the practice of identifying local food products at
population is grown,		businesses (food stores, restaurants), institutions (schools, Linn Benton
processed, or		Community College (LBCC), OSU, hospital), and events where food is
produced in Benton,		sold and/or served.
Lane, Lincoln, Linn,		Action 3: Link food purchasers from local institutions (school system,
Marion, and Polk		LBCC, OSU, hospital) and businesses (restaurants, food stores) with
counties.		local food producers.
	Strategy 2: Increase	Action 1: Provide education and support to increase the number of
Metrics:	amount of local land used	farmers and farm workers in the community.
\$ spent on local	for food production	Action 2: Create government incentives that encourage property owners
food divided by total	(includes agricultural land,	to use their land for food production. (Includes both urban agriculture
\$ spent on food	private property, and public	and conversion of agricultural land from non-food production to food-
(local and non-local)	property).	based uses.)
2. Comparison		Action 3: Model and promote edible landscaping and home food
between current		production.
acreage used for	Strategy 3: Increase	Action 1: Develop and implement neighborhood-based food processing,
food production and	capacity for local food	storage, and distribution.
acreage amounts in 2014 and 2020	processing, storage, and	Action 2: Facilitate the creation of commercial and cooperative local food
2014 and 2020	distribution.	processing, storage, and distribution facilities.
Baseline (2008):		Action 3: Coordinate with local agencies regarding emergency
Approximately 2% of		preparedness, and encourage community members to prepare for
food consumed here is		disruptions in the normal food supply.
grown here. (Source:		
Larry Lev, OSU)		

FOOD (cont.)		
Goal 2: By 2020, all	Strategy 1: Support existing	Action 1: Expand efforts to get fresh produce to food banks.
Corvallis residents	emergency food programs	Action 2: Help existing food programs reach minority populations by
will have access at all	and other food assistance	providing culturally sensitive food and utilizing volunteers with necessary
times to enough food	programs.	language skills.
for an active and		Action 3: Assist existing food programs with community education and
healthy life.		outreach efforts.
	Strategy 2: Provide	Action 1: Improve nutrition of food in schools, institutions and public
Metrics: % of	opportunities that	events by implementing programs featuring a variety of fruits,
,	encourage consumption of	vegetables, whole grains and lean proteins.
insecure	nutritious food, produced	Action 2: Conduct low and no-cost nutrition classes in the community
	1 40.050/ (and at schools.
Baseline: 13.95% of	and enrich the land and	Action 3: Support the efforts of food markets (farmers' markets, co-ops,
Benton County	community.	supermarkets, etc.) to promote the purchase of nutritious food, produced
residents were food		using practices that renew and enrich the land and community.
insecure in 2000	Strategy 3: Increase access	Action 1: Support efforts to educate people about buying nutritious food
(Source: Grussing)	to nutritious food, produced	on a budget.
	using practices that renew	Action 2: Expand current and start new low-income community gardens.
	and enrich the land and	Action 3: Facilitate low-cost seasonal food preservation sessions in a
	community.	community kitchen.

FOOD (cont.)	FOOD (cont.)			
Goal 3: By 2020, 80%	Strategy 1: Increase	Action 1: Promote the benefits of foods produced using practices that		
of all land area in	demand for foods that are	renew and enrich the land and community.		
community food-	grown using practices that	Action 2: Launch a campaign to educate the community about		
producing farms,	renew and enrich the land	genetically modified foods and their potential impact on our local food		
ranches, and gardens	and community.	system and local economy.		
will be managed		Action 3: Support programs that assist people in growing their own food,		
using practices that		either at home or through community gardens.		
renew and enrich the	Strategy 2: Encourage local	Action 1: Publish a Corvallis Garden Resource Guide to connect		
land and community.	farmers and gardeners to	gardeners with local resources supporting practices that renew and		
	use practices that renew	enrich the land and community.		
Metrics: % of land area	and enrich the land and	Action 2: Support programs that educate local farmers and gardeners to		
devoted to sustainable	community.	utilize practices that renew and enrich the soil.		
food production		Action 3: Support local organizations that promote food production using		
		practices that renew and enrich the land and community.		
Baseline:	Strategy 3: Support local	Action 1: Maintain crop varieties developed over generations and		
	farmers, specialty seed	adapted to local growing conditions.		
	growers, and gardeners in	Action 2: Provide opportunities for community engagement in developing		
	their efforts to develop,	food crop varieties adapted to the Corvallis area.		
	maintain, and access	Action 3: Support neighborhood and community seed exchanges.		
	locally adapted food crop			
	varieties.			

HEALTH AND HUMAN SERVICES

VISION: All residents enjoy a positive state of health including physical, mental and social well-being and not merely the absence of disease or infirmity.

absence of disease or in	Tirmity.	
Goal 1: By 2018, all	Strategy 1: Promote	Action 1: Create access for all Corvallis residents to environments that
Corvallis residents	healthy lifestyles in multiple	support healthy behavior (e.g. access to tobacco-free environments,
will have access to	settings (e.g., community,	healthy food choices, and physical activity opportunities).
programs that	schools, worksites, health	Action 2: Ensure that Corvallis residents have optimal availability of and
promote healthy	system policy) by adopting	access to chronic disease self-management programs in English and
behaviors.	policies, creating	Spanish.
	environments and	Action 3: Conduct a collaborative community assessment to determine
Metrics: # of people	programs that support	the health status, including measures of physical, mental and social well-
who have access to	healthy behavior.	being, of Corvallis residents. Conduct every 5 years.
programs that promote	Strategy 2: Develop a	Action 1: Sponsor a community forum featuring diverse health care
healthy behaviors	program to encourage	providers
	interdisciplinary exchange	Action 2: Survey health care providers to assess their networking
Baseline:	between health care	interests.
	providers.	
	Strategy 3: Support	Action 1: Facilitate access to the Affordable Care Act as an initial step
	universal health care so	toward health care coverage for the uninsured.
	that all Corvallis residents	Action 2: Publicize the work of health care reform groups in our area.
	have health care coverage.	Action 3: Provide ongoing education about health care reform, especially
		in preparation for the next legislative opportunity.

HEALTH AND HUMAN SERVICES (cont.)	HEALTH	AND I	HUMAN	SERV	ICES ((cont.)
-----------------------------------	--------	-------	-------	-------------	--------	---------

Goal 2: By 2025, our community will no longer discharge or be exposed to persistent, bioaccumulative and/or toxic pollutants.

Metrics: % of persistent, bioaccumulative and/or toxic pollutants in stormwater; % in wastewater; % in air

Baseline (2008): Governor's Exec Order 99-13 assigned ODEQ to lead a statewide effort to eliminate release of persistent, bio-accumulative and toxic chemicals by 2020 to outline a range of approaches that could be taken to identify, track and eliminate. California's Proposition 65 (The Safe **Drinking Water and Toxics** Enforcement Act of 1986) and Eugene's Right to Know policy require notification. 2009 Oregon legislation proposed to disallow herbicides in schools (currently banned in Eugene and Portland).

Strategy 1: Establish a framework that requires a systematic study of health impacts for new projects, products or policies in the Corvallis area (e.g. Natural Step, Precautionary Principle, and Health Impact Assessments).

Strategy 2: Identify and promote safe alternatives to regularly used toxics that are discharged into the local biosphere.

Strategy 3: Provide education on toxics, their effects and viable alternatives for all ages and cultural groups in Corvallis.

Action 1: Assign an appropriate task force to evaluate existing strategies.

Action 2: Draft legislation requiring the consideration of health impacts on Corvallis projects or policies.

Action 3: Provide training and/or information of chosen framework.

Action 1: Adopt policies for 1) building maintenance and operations at publicly-owned facilities that are aligned with LEED (green building) for existing buildings, 2) new construction and remodels of publicly-owned buildings that meet LEED standards, and 3) eliminating pesticide/herbicide spraying on publicly-owned property.

Action 2: Develop legislation that focuses on incentives for residential land owners, businesses, and institutions that have found alternatives to using or releasing toxic chemicals.

Action 3: Help businesses identify and use alternatives to toxic chemicals.

Action 1: Advertise Oregon Environmental Council's (OEC) Tiny Footprint materials (Green Cleaning Guide, Family Pledge, Sage toys, etc.) and "No Idling/No Topping Off" benefits in The City newsletter, local school programming and through other family awareness avenues.

Action 2: Provide comprehensive education of alternatives to toxic agricultural chemicals aimed at conventional agriculture farmers in the area.

Action 3: Require "Right to Know" notification in stores that sell products with chemicals known to cause cancer, birth defects or reproductive harm, and restrict discharge of these chemicals in a manner that could end up in the local biosphere.

	0=D\ // 0=0	
HEALTH AND HUMAN	\ /	
Goal 3: By 2025, 50% of	Strategy 1: Promote	Action 1: Educate the community on the value of and long-term health
Corvallis residents will	volunteerism.	benefits of volunteering for one's community.
volunteer in the community.		Action 2: Provide incentives to engage more organizations and
		individuals in the Day of Caring, Martin Luther King Day, and other
Metrics: % of Corvallis		volunteer opportunities.
population aged 16 years and		Action 2: Dublicize valuntaer appartunities, and promote HandaOn
older volunteering at least 1		Action 3: Publicize volunteer opportunities, and promote HandsOn Willamette to match volunteers with needs
hour per year.	Strategy 2: Address	Action 1: Organize an educational program to introduce local
liodi poi year.	costs of living, financial	employers to the concept of a living wage and to identify roadblocks.
Baseline (2008): Oregon ranks	needs and other	Action 2: Explore options for supporting local employers in providing a
# 15 among the 50 states and	obligations that inhibit	living wage or "paying" for volunteerism (reduced full-time workweeks,
District of Columbia in	some residents from	etc.).
volunteer intensity, with 33.3%	having time to	Action 3: Investigate the overall benefits of a shorter work week.
aged 16 years or older	volunteer (e.g., adopt a	
volunteering. Rank # 19 in	living wage including	
Baby Boomer volunteer rate of	health insurance, 35-	
36.4% (highest state Nebraska	hour work week, family	
at 49%). Also ranked #19 for	volunteer	
young adult volunteer rate of	opportunities, etc.).	
29% (highest is Utah at 39%).	Strategy 3: Encourage	Action 1: Engage volunteers in promoting universal health care
The volunteer rate of college age students was #22 at	volunteerism that	reform.
32.1% (2 nd highest was Idaho	connects residents	Action 2: Engage volunteers in providing information to the public
at 48%). The volunteer rate	with resources to help them meet their own	about 211 (free information about health, community, and social
increased .5% from 2002-	needs.	services).
2006, whereas some states	neeus.	
increased by 1-2%. Oregon		
ranked #6 in average volunteer		
hours per state resident per		
year at 50.3.		

HOUSING

VISION: All residents have access to affordable housing options. Housing is energy efficient, provides a healthy living environment, and reduces waste through recycling and preservation; and all new construction minimizes impacts on our resources and environment.

Goal 1: By 2025 all residents/
households will have access to
affordable housing options. [For purposes of assistance, housing is considered "affordable" if housing costs (rent and utilities or mortgage, taxes and home owners insurance) costs 30% or less of a family's gross income. The term "affordable housing" is generally used in relation to low income families (those earning 80% or less of the Area Median Income).]

Metrics: # of residents/households with access to affordable housing options

Baseline (2012): Benton County Median Family Yearly income for family of 4 = \$74,200

80% = \$59,35050% = \$37,100

30%= \$22,250 (US 2011 Poverty level) (Source: Willamette Neighborhood Housing)

(2011) Approximately 42.2% of households in Benton County earned less than 80% of the median family income.

(2008) 5200 renter households & 1200 owner households in Benton County made 80% or less of mean family income and paid more than 30% of income for housing. (Source: HUD Comprehensive Housing Study Data from City of Corvallis)

Strategy 1: Explore development of a "community land trust" and increased options for rent assistance.

Action 1: Research housing land trusts and rental assistance programs in other communities and funding options including grants; examine the feasibility of developing a Housing Land Trust for our community.

Action 2: Educate the public about community housing land trusts and rental assistance programs.

Action 3: Identify and pursue funding and land donation options.

Action 4: Work with churches and other groups to help with proposals and to help pay for rent and other expenses to keep families in their housing.

Strategy 2: Promote appropriately designed and located higher density options for family housing by incorporating housing into new/existing commercial building projects where related residential services are available.

Action 1: Explore private/public partnerships to convert vacant/ underutilized sites and structures in downtown and in other mixed-use zones throughout the city into affordable housing where residential services are available.

Action 2: Work with city to identify funding for conversion of appropriate structures for needed housing.

Action 3: Work with owners of suitable properties to create low income housing options.

Strategy 3: Maintain and increase affordable housing stock for low and moderate income families and those with children.

Action 1: Work with OSU/City Collaboration project and students on housing issues in the community and on campus.

Action 2: Work with OSU students to develop affordable housing ideas, concepts, designs, etc., including oncampus housing for students, faculty and staff.

Action 3: Advocate for an increase in local housing grants (federal & state) and protect current housing subsidies.

HOUSING (cont.)			
Goal 2: By 2025, all	Strategy 1: Reuse existing	Action 1: Work with city, county, private owners, housing organizations	
existing housing in	housing stock before	and others to rehabilitate older, existing housing and other structures	
Corvallis will be	building new homes.	suitable for housing instead of building new housing.	
preserved, adaptively	Encourage people to	Action 2: Review codes to increase demolition requirements, by	
reused or recycled.	recycle or relocate a house	increasing notice & fees. Require owners to attempt to sell and relocate	
	vs. demolition.	home first and give evidence of why this cannot be done. Require photo	
Metrics: % of buildings		documentation of buildings before permit is issued for demolition.	
preserved, reused, or	Strategy 2: To counter	Action 1: Provide materials and workshops to educate owners on	
recycled	demolition by neglect,	maintaining their historic homes and educate builders on the art and	
	provide incentives for	craft of older homes; i.e., window tuning.	
Baseline: From 2008 to	owners to maintain their	Action 2: Seek funding for and establishment of a low or no interest	
2012 there were 85	historic homes.	revolving loan fund for rehabilitation linked to the Secretary of Interior's	
demolition permits		Guidelines for Historic Preservation.	
issued in Corvallis for		Action 3: Provide workshops on methods such as Conservation	
residential structures,		Easements for property owners to protect historic resources.	
including five multi-		Action 4: Determine conflicts that exist between historic/older	
family structures. More		neighborhoods and high density zones in city. Resolve conflicts in the	
than 35% of these were		LDC re historic resources and high density zoning.	
issued in 2012. During	Strategy 3: Create Historic	Action 1: Seek funds for an intern to work on city-wide reconnaissance	
this same period, only	Preservation Plan.	level historic survey.	
four permits were	Strategy 4: Deal with	Action 1: Change Land Development Code, Chapter 2.9, to include	
issued for moving	hazardous materials	costs of hazardous materials abatement in all demolitions.	
structures.	abatement in demolition or		
	adaptive reuse.		
	adaptive redeet.		

HOUSING (cont.)		
Goal 3: By 2025, 100% of new construction will have minimal impact on resources and the environment.	Strategy 1: Encourage and support more diverse housing options.	Action 1: Develop website with map showing housing options; remodels; small family homes, conversion of commercial to residential, and historic districts and homes. Action 2: Examine zoning codes to allow for more diverse neighborhoods, mixing small homes and housing types with larger single family homes.
Metrics: % of new construction that meets VOC guidelines and % of new construction that meets recycled/ renewable construction	Strategy 2: Reduce size of homes and ecological footprint in order to conserve energy, land area and resources.	Action 1: Initiate educational campaign for smaller houses by publishing information on housing issues (including floor plans for smaller homes) and the environment in the media including use of social media. Action 2: Locate funding sources for eco-housing demonstration projects (i.e., minimize permit costs and find logical connections between green methods and SDC fees for reducing SDC fees).
materials use guidelines Baseline:	Strategy 3: Ensure that all homes are non-toxic and use recycled, renewable, and local materials as much as possible.	Action 1: Adopt "green" codes, such as "all new and remodeled homes shall comply with either the International Code Council (ICC) 'Green Codes' or Austin, Texas, codes prior to obtaining a permit" or provide incentives for all who comply (reduced permit fees). Action 2: Explore banning the use of toxic building materials, especially formaldehyde and volatile organic compounds (VOCs). Action 3: Encourage small local businesses that fabricate green building materials.

HOUSING (cont.)			
Goal 4: By 2025, chronic homelessness will be reduced by 65%. Metrics: # of homeless persons Baseline (2012): Data from the Oregon Department of	Strategy 1: Locate/ educate and assist potentially homeless persons and families prior to housing displacement.	Action 1: Provide information to employers, social service agencies, and the press about actions that families (who are on the edge of eviction) can take. Action 2: Work with churches and other non-profits to provide emergency rental assistance, including help with deposits and first and last month's rent payments. Consider establishment of an endowment for this purpose. Action 1: Identify gaps in housing for specialized populations. Develop	
Education indicated that there are more than 276 K-12 students in Benton County living on the streets, in cars, or in informal camps around the	the number of affordable supported housing units suitable for the previously homeless.	solutions to serve these populations and urge agencies to tailor some services to meet the specific needs of specialized populations who are underserved, such as families with children. Action 2: Work with the 10-year planning group to select priorities and identify resources to develop housing projects.	
county. This is an increase of 12% from 2011. In School District 509J there are 170 K-12 homeless students. Data gathered by the Corvallis Homeless Shelter Coalition from 2008-2010 indicates there are approximately 150 homeless persons living in and around the City of Corvallis in each of these three years.	Strategy 3: Enhance communication between the homeless and service providers.	Action 1: Use the 10-year plan as a mechanism to improve the sharing of information. Action 2: Carry out vigorous outreach so that homeless groups know what services are available and what the eligibility requirements are.	

LAND USE

VISION: Corvallis is a compact, small city with walkable neighborhoods, a vibrant downtown, and diverse natural areas interwoven in urban landscapes, whose community members actively participate in land use planning decisions.

Goal 1: By 2040, 80% of Corvallis will be a sustainable and compact city with walkable, mixed-use neighborhoods, functioning neighborhood centers, and a vibrant downtown, whose community members actively participate in land use planning decisions.

Metrics:

Baseline:

Strategy 1: Develop, coordinate, and work to implement land use planning policies, standards and processes that support walkable, bikable, mixed-use neighborhoods.

Strategy 2: Develop, coordinate, and implement land use strategies that support local business, green industry and downtown vitality.

Strategy 3: Develop, coordinate, and implement land use strategies that balance compact, urban mixed use development with the enhancement of existing neighborhoods and green space.

Strategy 4: Develop, coordinate, and implement land use strategies to replace 50% of private conventional motorized vehicle trips with alternative transportation modes (human-powered, electric vehicles and public transit).

Action 1: Educate community members to increase their understanding of and involvement in land use planning.

Action 2: Inventory existing and proposed neighborhoods and developments (including residential, mixed-use, commercial, and industrial) for range of amenities, walkability, and bikability.

Action 3: Identify code changes needed to support mixed-use, diverse neighborhoods while protecting resource lands, quality of life and environment, and ask City Council to revise existing codes, regulations, and planning documents accordingly. (Examples: Form-based Development, Human Fractal City Design, LEED for Neighborhood Standards.)

Action 1: Assess current strategies (e.g., incentives, policies, marketing, and activities) to support local business, green industry and downtown vitality, and identify and remove barriers (e.g., zoning, regulations, purchasing policies).

Action 2: Promote existing and new strategies that support locally owned businesses, green industry, and a dynamic downtown.

Action 1: Inventory and develop incentives and regulations to protect, restore, and maintain historic structures, landscapes, neighborhood character, and significant (over 8" dbh) trees, to stop teardowns, and to preserve a sense of place and uniqueness.

Action 2: Using neighborhood dialogue, review City codes and planning processes to identify changes needed to preserve existing neighborhood character while increasing density of development and green space.

Action 3: Rezone to distribute schools, mixed-use neighborhood centers, green space, and indoor and outdoor gathering spaces throughout the city.

Action 1: Evaluate methods to encourage the use of shared parking and

Action 2: Create light rail with a downtown station to connect to Albany,

alternative transportation modes.

Action 2: Create light rail with a downtown station to connect to Albany, Philomath, and Eugene.

Action 3: Identify 25% of streets for conversion to non-motorized transit or low-speed electric carts only and expand the network of multimodal paths and public transit to connect all neighborhoods to neighborhood centers and downtown.

LAND USE (cont.)		
Goal 2: By 2040, Corvallis will be a livable city with functional, integrated and diverse natural areas interwoven in urban landscapes. Metrics:	Strategy 1: Develop, coordinate, and implement land use planning policies, standards and processes that implement this goal.	Action 1: Complete a survey to determine which undeveloped areas already meet the significant natural feature criteria, which park/open space areas need improvement to meet the criteria, and what new areas offer opportunities to create or restore natural areas. Action 2: Coordinate all codes, regulations, and planning documents in GIS (mapping) layers to improve plan review process, assess cumulative impacts of new development, and enforce existing codes, regulations, and planning documents to protect natural areas. Action 3: Positively correlate building heights with distance from the Willamette and Marys Rivers.
Baseline:	Strategy 2: Develop, coordinate, and implement land use strategies that protect and restore natural areas and native species.	Action 1: Review natural features inventories to identify the most sensitive or significant natural areas; acquire and restore diverse ecosystem types distributed throughout the Urban Growth Boundary (UGB) using land swaps, purchase of conservation easements, or other green investment funding methods. Action 2: Promote incentives for planting native species and limiting impervious cover in private remodeling and development projects, and require use of native species in all public projects. Action 3: Enforce dark sky compliant lighting of all streets, parking lots and buildings to protect circadian rhythms. Action 4: Revise the Minimum Allowed Development Area (MADA) provisions of the 2006 Land Development Code to minimize negative impacts on significant natural features.
	Strategy 3: Have in place land use strategies that improve connections between neighborhoods and natural areas within and outside the city.	Action 1: Maintain inventory of urban tree species and percent canopy cover of urban forest, and develop and implement tree/urban forest protection program with incentives, regulations, and penalties for unauthorized removal of significant trees. Action 2: Protect significant natural areas from development, using creative funding strategies, and ensure that future development provides/maintains access from existing neighborhoods to developed parkland and undeveloped publicly accessible natural areas. Action 3: Inventory and improve existing natural corridors and create a network of pathways throughout the city, connecting to parks, streams, and outlying areas. Make it possible to travel from one park to another along these greenways.

LAND HOE		
LAND USE (cont.)		
Goal 3: By 2030, 50%	Strategy 1: Develop,	Action 1: Overlay existing natural resource inventories and planning
of items consumed or	coordinate, and implement	documents to assess cumulative impacts of previous development and
purchased in	land use strategies in the	any proposed development on natural environment and quality of life, in
Corvallis will be	City and County that	order to direct development for goods and services production to less
produced within 100	minimize loss of natural	sensitive areas.
miles by diverse	resource quality and	Action 2: Use multiple strategies (e.g., education, incentives, regulations,
locally-owned	quantity.	enforcement, and land swaps) to direct development to areas with least
businesses, family		ecological significance to minimize negative environmental impacts.
farms, forests, and		Action 3: Promote conversion from grass seed farms to food production
urban gardens in a		within the County.
manner that protects	Strategy 2: Continue to	Action 1: Identify suitable (less sensitive) farmable land within the UGB
all of its natural	develop, coordinate, and	to convert to community gardens and/or urban farms, remove and
resources.	implement land use	modify government and private restrictions that are barriers, and provide
	strategies to increase urban	education and incentives for organic and sustainable food production,
Metrics:	food production.	including at all schools.
	·	Action 2: Modify local land use codes and zoning, and advocate for state
		land use regulations, to support local businesses and organizations in
Baseline:		producing and marketing local products.
		Action 3: Include common garden areas, greenhouses, food
		preservation and food processing facilities within neighborhoods.
		1, 3 20000

LAND USE (cont.)		
Goal 4: By 2020, 100% of Corvallis and Benton County will use green building (LEED or a similar	Strategy 1: Change and improve the Land Development Code and locally adopted building codes and policies to	Action 1: Encourage renovation over new construction and direct new development first to the redevelopment of brownfields (areas in need of rehabilitation). Track and recognize renovation that uses green building standards. Action 2: Modify code to allow renovation of existing buildings without
standard) practices in all renovation and construction. Metrics:	support this goal. Strategy 2: Develop, coordinate, and implement a comprehensive green building program for Corvallis and Benton	having to comply with all current codes. Action 1: Adopt measurable standards and utilize green building practices (equivalent to Green Building Council, LEED, Natural Step, 2030 Challenge or similar standards) (required for all city-owned property and encouraged for all private property). Action 2: Provide and promote incentives for utilizing green
Baseline:	County.	renovation/green building practices which include streamlined permitting. Action 3: Create re-building center for sorting usable waste for new construction materials. Include warehouse area for re-fabricating and redesigning materials.
	Strategy 3: Establish target goals for percentages of new construction and renovations which meet certification standards.	Action 1: Sponsor design competition to clarify and inspire creative solutions to accomplish this strategy. Action 2: Provide and promote incentives for the use of local contractors, suppliers, materials and labor.

ENDNOTES

Definitions:

- Compact city Urban area with dense, diverse mixed-use development linked by public transport systems for less dependence on autos for access to jobs, services, and amenities, with a clear boundary that conserves nearby resource areas (See http://www.keepeek.com/Digital-Asset-Management/oecd/urban-rural-and-regional-development/compact-city-policies/the-compact-city-concept-in-today-s-urban-contexts_9789264167865-6-en.)
- Small city Urban area with a population size of 50,000 to 100,000 people (US Census Bureau, Office of Management and Budget, US Department of Education)
- **Sustainable community** Reflects the interdependence of economic, environmental, and social issues by growing and prospering without diminishing the land, water, air, natural and cultural resources on which communities depend. Housing, transportation and resource conservation are managed in ways that protect economic, ecological and scenic values. (See http://www.nrdc.org/sustainable-communities/default.asp.)
- **Mixed-use neighborhoods** Housing, jobs, daily needs and other activities are within easy walking distance of each other and/or public transportation.
- **Functioning neighborhood centers** Appropriately scaled neighborhood core within walking or biking distance that enhances neighborhood character and includes civic and recreational uses, retail and service businesses, and public gathering places to serve the needs of neighborhood residents.
- Maintain neighborhood character Preserve links to natural, cultural and architectural history which promote a sense of place and loyalty from residents and businesses.
- Density People or housing units per square mile of land area (US Census Bureau see https://www.census.gov/geo/www/geo_defn.html#Place).
- Significant natural features Streams, wetlands, riparian areas, wildlife habitat, trees or tree groves, viewsheds, and hillsides determined to have historic or current cultural, social or ecological value. (See City of Corvallis Natural Features Inventory.)
- **Green Building standards** Various sets of measurable indicators of a building's structure and construction and use processes that are environmentally healthy, responsible and resource-efficient throughout its life-cycle from siting to design, construction, operation, maintenance, renovation, and demolition.

Links to websites:

- Form-based Development Form-based codes address the relationship between building facades and the public realm, the form and mass of buildings in relation to one another, and the scale and types of streets and blocks. The regulations and standards in form-based codes are presented in both words and clearly drawn diagrams and other visuals. They are keyed to a regulating plan that designates the appropriate form and scale (and therefore, character) of development, rather than only distinctions in land-use types. (See http://www.formbasedcodes.org/ or http://www.formbasedcodes.org/ or http://www.sacog.org/projects/form-based-codes.cfm.)
- **Human Fractal City Design** A guiding principle to build cities on a pedestrian scale with a matrix of connections and infrastructures that creates multiple interconnected nodes that encourage people's movements and interactions. (See http://zeta.math.utsa.edu/~yxk833/connecting.html.)
- **LEED for Neighborhood Development Standards** LEED-ND integrates principles of smart growth, urbanism and green building into a set of national standards for green neighborhood design. LEED for Neighborhood Development is a collaboration among USGBC, Congress for the New Urbanism, and the Natural Resources Defense Council. LEED-ND certification provides independent, third-party verification that a development's location and design meet accepted high levels of environmentally responsible, sustainable development. (See http://www.nrdc.org/cities/smartgrowth/files/citizens_guide_LEED-ND.pdf.)
- US Green Building Council http://www.usgbc.org/Default.aspx
- LEED http://www.leed.net/
- Natural Step- http://www.thenaturalstep.org/en/usa
- 2030 Challenge http://www.architecture2030.org/

NATURAL AREAS				
	VISION: Our natural features, hillsides, floodplains, streams, wetlands and other open spaces and natural areas are protected			
Goal 1: By 2030, the acreage of protected natural habitat in Benton County will be increased by 50%.	Strategy 1: Initiate a comprehensive, long-range, natural area conservation plan.	Action 1: Regularly convene a gathering of public and private partners around natural areas conservation planning. Action 2: Adopt an integrated natural areas conservation plan, which includes acquisition criteria and priorities for acquisition, protection and active conservation management. Action 3: Implement conservation priorities under the plan.		
Metrics: Acreage Baseline: Needs to be developed by joining together descriptive databases from City,	Strategy 2: Provide stable, long-term revenue sources for the acquisition, restoration and preservation of prime natural areas.	Action 1: Identify potential, long-term funding sources. Action 2: Establish a range of diverse, stable, long-term funding mechanisms. Action 3: Disburse conservation funds according to priorities established by the integrated natural area conservation plan.		
County, state, feds, and NGOs.	Strategy 3: Assign the monetary value of services provided by natural ecosystems to guide and inform land use planning and development decisions.	Action 1: Compile and undertake, as needed, research to establish equivalent monetary values of the full range of natural ecosystem services. Action 2: Establish guidelines to take ecosystem values into account and seek appropriate code amendments for land use and development decisions. Action 3: Provide an extensive, publicly-accessible database of equivalent monetary values for services provided by our local ecosystem.		

NATURAL AREAS	S (cont.)	
Goal 2: By 2030,	Strategy 1: Adopt a	Action 1: Develop restoration and management plans for areas within
100% of public and	restoration and best	the cities, and newly acquired natural areas beyond city limits.
private natural area	management practices plan	Action 2: Review and update existing natural area management and
acreage in Benton	for all public natural areas.	restoration plans in accordance with best management practices.
County will be	Strategy 2: Promote habitat	Action 1: Provide comprehensive education and training on sustainable
managed under a set	management and	restoration and management practices to private landholders.
of practices that	restoration on private land.	Action 2: Develop and promote residential natural habitat programs.
optimizes their		Action 3: Develop a wide range of incentive and recognition programs to
ecological integrity		encourage habitat restoration and management projects on private
and resilience.		lands.
	Strategy 3: Promote	Action 1: Establish an electronic network and web presence for
Metrics: Acreage	community volunteer-	community natural areas conservation activities and volunteer
restored	supported restoration	opportunities.
	projects on public and	Action 2: Coordinate volunteer conservation activities in the community.
Baseline: Must be	accessible private natural	Action 3: Further develop and expand urban creek restoration and
developed by Planning	areas.	outreach program (UCROP), including development of urban creek
Committee in Goal 1.		watershed councils.

NATURAL AREAS	NATURAL AREAS (cont.)		
Goal 3: By 2030, 60%	Strategy 1: Increase the	Action 1: Establish and maintain outdoor classroom programs for all	
of community	number and accessibility of	community K-12 schools.	
members will	conservation education and	Action 2: Integrate locally-focused (place-based) natural history	
participate in natural	outreach programs.	instruction into all K-12 school curricula.	
areas appreciation		Action 3: Increase the number of and access to a wider range of natural	
programs or		history programs for adults.	
restoration efforts.	Strategy 2: Increase	Action 1: Expand and improve opportunities and facilities for	
	appropriate recreation and	unstructured recreational opportunities such as hiking, fishing, bird	
Metrics: % of residents	access in public and private	watching, nature photography.	
	natural areas.	Action 2: Create and maintain a functional network of paths and trails to	
Baseline: Must be		and between natural areas.	
developed, perhaps		Action 3: Continue a week of celebration and awareness around local	
through annual City		natural areas.	
survey, a web-based	Strategy 3: Provide natural	Action 1: Establish natural history interpretive activities on public and	
instrument, or reports	history and cultural	private natural areas.	
from partner	information at natural	Action 2: Develop and implement state-of-the-art ecological, natural, and	
organizations.	areas.	cultural history interpretive tools, including signs at public natural areas	
		that do not detract from the natural aesthetic.	

TRANSPORTATION				
	VISION: Corvallis is a hub in a regional transportation system that includes sustainable transportation modes for people and			
goods.	T			
Goal 1: By 2015, efficient alternatives for	Strategy 1: Increase the use of existing transit system options,	Action 1: Advertise existing transit system connections.		
transportation to destinations beyond	such as CTS and Amtrak.	Action 2: Promote maps showing points of connection between transit systems.		
Corvallis will be increased.		Action 3: Make transit systems easier to use by decreasing wait times and coordinating fares.		
Metrics: Ridership on transportation systems	Strategy 2: Strengthen transit system connections to other communities.	Action 1: Encourage collaboration among local and regional transportation organizations. Action 2: Coordinate regional transit system schedules. Action 3: Increase transit system routes and runs throughout the		
Number of connecting points between transportation systems Number of locations and	Strategy 3: Provide transportation to recreation areas.	region. Action 1: Promote recreation transportation services, such as Peak Ski Bus, Coast to Valley Express, and Valley Retriever. Action 2: Promote Parks and Recreation outings with shared or		
number of people served Baseline:		provided transportation.		

TRANSPORTATION (d	TRANSPORTATION (cont.)			
Goal 2: By 2020, community members will reduce per-capita gasoline consumption to 90 gallons annually, 50% below 2008 levels.	Strategy 1: Offer public and private incentives to encourage employees, shoppers, and students to walk, cycle, or use mass transit.	Action 1: Expand hours, frequency, and range of city buses, and continue to offer fareless transit. Action 2: Provide incentives to walk, cycle, or bus to businesses, such as discounts and covered bike parking. Action 3: Provide free audits of transportation energy use so that people learn to meet their transportation needs more efficiently.		
Metrics: Gallons of gasoline per capita per year Baseline (2008): 180 gallons annually per capita in Corvallis	Strategy 2: Foster a culture of cycling in the community.	Action 1: Assist people in overcoming barriers to cycling, such as physical ability, safety, wet weather, darkness, and carrying other people and goods. Action 2: Sponsor an annual World Car Free Day in Corvallis event. Action 3: Promote multigenerational cycling activities.		
	Strategy 3: Encourage the use of fuel-efficient and renewable energy vehicles.	Action 1: Purchase fuel-efficient and renewable energy vehicles for fleets, such as at the City and OSU. Action 2: Promote fuel-efficient and renewable energy carshares. Action 3: Encourage people to use fuel-efficient and renewable energy vehicles, when owning or renting a personal vehicle is necessary.		

TRANSPORTATION (cont.)	
Goal 3: By 2020, single occupancy motor vehicle	Strategy 1: Encourage people to make long-term decisions	Action 1: Assist people in setting personal annual goals for sustainable transportation.
trips will be reduced by 20% below 2008 levels.	that reduce or eliminate the need to own motor vehicles.	Action 2: Encourage people to live near their jobs, schools, shops, and places of recreation.
Metrics: Vehicle trips	Strategy 2: Encourage organization members and	Action 1: Encourage organizations to arrange carpooling to meetings and events.
Baseline: 515,000 vehicle	employees to walk, bike, use mass transit, or carpool.	Action 2: Provide incentives for employees to commute sustainably.
trips in 1991		Action 3: Implement Transportation Demand Management (TDM) and support Employee Transportation Coordinators (ETC) at businesses and institutions.
	Strategy 3: Implement land use strategies that encourage	Action 1: Support land use planning policies that result in walkable, bikeable, mixed-use neighborhoods.
	sustainable modes of transportation.	Action 2: Educate the public about "Healthy Streets," which promote cycling and walking, in collaboration with the City of Corvallis.
		Action 3: Expand the network of multimodal paths and public transit to connect all community members to neighborhood centers and downtown.

WASTE PREVENTION		
VISION: Corvallis is a	waste-free community.	
Goal 1: By 2020,	Strategy 1: Collect all	Action 1: Promote curbside pickup of food waste for residential and
the recycling rate	organic waste (yard	commercial collection programs.
for the Corvallis	debris and food waste)	Action 2: Promote use of durable, recyclable, and/or other non-disposable
community will be	for alternative uses.	take-out containers and food serving ware.
75%. Recycling rate is defined as total pounds of waste		Action 3: Develop and implement a program to educate residents, businesses, and institutions about existing opportunities for composting and/or reuse of organic materials.
recovered (recycled, composted or reused) divided by	Strategy 2: Divert landfill-bound construction waste to	Action 1: Develop a program to educate building contractors and homeowners regarding existing opportunities for recycling and/or reuse of construction materials.
the total waste generated (recovered and	existing or new facilities for recycling.	Action 2: Research models for private and public deconstruction operations (i.e., dismantling of residential and commercial structures in a way that allows for reuse of building materials).
landfilled).		Action 3: Establish and/or promote deconstruction operations.
Metrics: Tons	Strategy 3: Increase amount of recyclable	Action 1: Support and expand existing programs that offer waste audits for businesses, institutions and residences.
recycled divided by total tons disposed less industrial tons	material collected from businesses, institutions and residences (single-	Action 2: Develop and implement a comprehensive recycling education program that targets businesses, institutions and residences (single- and multi-family).
Baseline (2007): 45.2% recycling rate	and multi-family).	Action 3: Identify materials commonly discarded by businesses because they are not part of the collection infrastructure.

WASTE PREVE	NTION (cont.)	
Goal 2: By 2020, there will be a 50% reduction in the per capita weight of landfill disposal (discards)	Strategy 1: Increase education and promotion of existing waste reduction and reuse opportunities.	Action 1: Continue and expand the public outreach program that educates the community on waste reduction and reuse opportunities (i.e. Recycling Block Captains, ReUse Directory, etc.). Action 2: Continue to strengthen and implement a K-12 curriculum on waste reduction and reuse. Action 3: Increase the number and availability of technical education programs that teach repair skills at secondary and continuing education levels.
Metrics: Pounds per capita of landfill- bound waste Baseline: 1,496 lbs per person annually (2006)	Strategy 2: Increase opportunities for materials reuse.	Action 1: Continue to update, distribute and promote the directory of businesses and non-profits that will accept items for reuse, including the development of an online version. Action 2: Identify and promote organizations and businesses that provide onsite collection of reusable items (e.g. furniture, appliances, etc.) from residential and commercial customers. Action 3: Facilitate establishment of "neighborhood lending libraries" for tools and other items.
	Strategy 3: Provide incentives and establish policies that encourage reduction of per capita landfill-bound waste.	Action 1: In response to the city's single-use plastic bag ban and paper bag fee, continue to develop and implement an educational and promotional program to help people transition from single-use plastic and paper bags to reusable alternatives. Action 2: Structure the city franchise agreement so that it is more profitable for the hauler to reduce, rather than to increase, the volume of landfill-bound waste disposed per capita. Action 3: Research residential waste collection systems that provide a variety of incentives (monetary and non-monetary) for reducing landfill-bound waste.

WASTE PREVE	WASTE PREVENTION (cont.)		
Goal 3: By 2020, the Corvallis	Strategy 1: Provide increased education to	Action 1: Utilize additional media opportunities to publicize hazardous waste collection events.	
community will increase proper	residents, businesses, and institutions	Action 2: Promote existing resources that provide information about how to properly dispose of specific hazardous materials, including education on which	
disposal of hazardous waste by 75%.	regarding proper disposal of hazardous waste.	items are hazardous.	
Metrics: Number of	Strategy 2: Broaden opportunities for proper	Action 1: Establish and promote a hazardous waste facility that is open year-round.	
customers participating	disposal of hazardous waste.	Action 2: Research, implement and promote a pharmaceutical take-back program that is available year round.	
annually in household		Action 3: Explore alternative methods of disposing of toxics, such as mycological remediation.	
hazardous waste disposal events	Strategy 3: Promote non-toxic and less toxic	Action 1: Launch a public awareness campaign to promote non-toxic alternatives to toxic cleaning products.	
Baseline: 3,027 customers (2007)	alternatives.	Action 2: Establish purchasing policies at public institutions that give preference to non-toxic alternatives to toxic products for cleaning, building repair and maintenance, landscape maintenance, and automotive repair and maintenance.	
		Action 3: Establish recognition programs for "toxic-free" environments at businesses, schools, government facilities, and other institutions.	

WATER

VISION: Water conservation efforts decrease the amount of water city residents use, and streams and creeks are clean and clear.

Goal 1: By 2050, there will be a 50% reduction in the water flow (quantity) from 2008 annual levels through the Corvallis municipal water systems (currently including the Taylor and Rock Creek Water Treatment Plants. Wastewater Treatment Plant, and storm water piping system).

Metrics: Gallons/year total volume, not adjusted for population growth or any other factor.

Baseline: Annual flows (2008): Wastewater treatment plant = 4 billion gallons. Stormwater through the treatment plant = 0.76 billion gallons. Stormwater directly into waterways = 1.52 billion gallons. Drinking water = 2.76 billion gallons

Strategy 1: Develop programs to reduce water level flows by addressing individual and organizational water/wastewater use patterns.

Strategy 2: Install waterefficient technologies that reduce annual flow through municipal tapwater, wastewater, and stormwater pipes.

Strategy 3: Develop alternative water sources that will reduce current flow levels in the municipal piping systems. Action 1: Adopt individual plans and goals to reduce drinking, sewer and storm water flow levels resulting from personal water/wastewater use patterns.

Action 2: Provide recognition and economic incentive programs for reduced usage of the three municipal water systems. Action 3: Evaluate both residential and institutional usage patterns of the

three municipal water systems and current water use reduction programs. Recommend new programs targeting lowering water-use patterns.

Action 1: Promote and incentivize water-efficiency technologies to all property owners and, during the permitting phase, require such technologies on all water-related systems.

Action 2: Promote state-sanctioned water-efficiency wastewater technologies that safely reduce municipal wastewater flow for all existing buildings and, for all relevant building permits, require technologies that result in reductions. These technologies could include composting toilets, graywater re-use, and on-site biological wastewater treatment systems.

Action 3: Promote Low Impact Development (LID) techniques for all properties and, when issuing building permits, require use of LID techniques. These techniques include minimizing pavement/building footprint plus installing rain gardens, infiltration trenches, permeable pavers, rainwater harvesting systems, green roofs, vertical gardens, droughttolerant/layered vegetation, and "permaculture" design techniques. Action 1: Install community sustainable water demonstration sites in high-traffic and accessible existing enterprises that demonstrate large-

graywater. Action 2: Develop a system for reclaiming municipal treated wastewater for state-approved functions within the City of Corvallis.

scale usage of alternate water sources, such as rainwater and

WATER (cont.)		
Goal 2: By 2025, Corvallis watersheds	Strategy 1: Evaluate current stream habitat	Action 1: Evaluate the presence and conditions of cold water native fish in the waterways.
conditions that provide healthy habitat characteristics that support reproducing populations of cold water native fish as indicator species of aquatic health in Corvallis principal streams.	characteristics and develop a plan to meet the designated federal or state standards, whichever is higher.	Action 2: Engage property owners adjacent to principle streams in the evaluation of the healthy habitat characteristics, such as diversity and biomass of native riparian vegetation and native aquatic fauna, natural stream flow patterns, and a functioning underground hyporheic zone. Action 3: Engage property owners adjacent to principle streams in the planning process to remediate, where necessary, stream characteristics and to preserve the existing healthy stream characteristics.
	Strategy 2: Reduce or eliminate piped stormwater from draining directly into streams.	Action 1: Evaluate the number and impact of direct storm drain outfalls on local waterways. Action 2: Open and set back piped stormwater outfalls that drain directly into streams.
native fish populations compared to non-native fish	Strategy 3: Improve and protect Corvallis urban	Action 3: Construct velocity-reducing wetlands and/or buffers between selected piped stormwater outfalls and stream channels. Action 1: Pursue acquisition or easement to protect land along principle stream corridors.
Baseline:	stream corridors to provide habitat characteristics that support cold water native fish.	Action 2: Implement plans to improve healthy stream characteristics. Action 3: Evaluate and develop plans to increase sufficient vegetation throughout the Corvallis watersheds that will provide ecological and hydrological support to cold-water native fish in the streams.