MCPB

[image: image1.wmf]Item Number 1

May 15, 2007
May 15, 2007

Memorandum

To:
 Montgomery County Planning Board

Via:
 Gwen Wright, Acting Planning Director

From:
Growth Policy Steering Committee

Khalid Afzal, Community-Based Planning

Melissa Banach, Strategic Planning

John Carter, Community-Based Planning

Mary Dolan, Countywide Planning

Roselle George, Research & Technology Center

Rick Hawthorne, Countywide Planning

Rose Krasnow, Development Review

Karl Moritz, Research & Technology Center

Re:
Draft Indicators of Sustainable Development

At the last worksession on the Growth Policy, the Planning Board asked that the Sustainable Development Team prepare some draft indicators for the Board’s discussion this evening. This was a difficult task with insufficient time to fully discuss the implications of selecting these particular (or any other) indicators. Nonetheless, we surveyed the indicators used by other jurisdictions, those prepared by the George Washington University students, and those suggested by the Planning Board at worksessions.

The criteria used for selection were those listed by the Planning Board on May 10, 2007:

· Is data available to monitor the indicator?

· Are we confident that the data is accurate and is measuring the indicator?

· Can the data be used to evaluate the indicator in various geographies in the county?

· Is the indicator influenced by changes to Growth Policy?

· Is the indicator related to community livability?

The results of our first attempt are attached in tabular form. The indicators selected were those considered good in at least three out of five categories.

Sustainability Indicators – Social Equity and Community Facilities

	Name
	Confidence – Data Accuracy
	Data Availability
	Geographic Sensitivity
	Influenced by Growth Policy?
	Relation to Community Livability

	Affordability -Percent of Households paying more than 30% of income for housing
	Good
	Good

	Good
	Fair
	Good

	Balance- Jobs to Housing ratio
	Good
	Good
	Good
	Good
	Good

	Living Wage -Percent of Jobs paying living wage or higher
	Good
	Good
	Poor
	Fair
	Good

	Education - Average Number of students per Classroom
	Good
	Good
	Good
	Good
	Good

	Green Space -Protected Lands per capita
	Good
	Good
	Good
	Good
	Good

Sustainability Indicators – Economy

	Name
	Confidence – Data Accuracy
	Data Availability
	Geographic Sensitivity
	Influenced by Growth Policy?
	Relation to Community Livability

	Mobility- Policy Area Mobility Score
	Fair
	Good
	Good
	Good
	Good

	Accessibility – Number of Jobs within a 30 minute commute
	Fair
	Good
	Good
	Good
	Good

	Job Availability - Rate of Unemployment
	Good
	Good
	Poor
	Fair
	Good

Sustainability Indicators – Environment

	Name
	Confidence – Data Accuracy
	Data Availability
	Geographic Sensitivity
	Influenced by Growth Policy?
	Relation to Community Livability

	Air Quality –Number of Air Quality Action Days
	Good
	Good
	Poor
	Good
	Good

	Green Area - Ratio of Pervious to Impervious Surface
	Fair
	Good
	Good
	Good
	Good

The other indicators we considered are listed below, but were not included because the data was not available (or not frequently updated) or they were considered more indicative of overall sustainability, rather than the growth policy.

Indicators Considered, But Not Recommended at This Time:

Social Equity

Number of MPDUs per acre within regional activity centers defined by COG

Square footage of public open space provided by mixed-use development
Standard crime statistics (muggings, assaults, etc.)

Ratio of building coverage to parking lot area in a development (for compact development pattern)
Number of TDR receiving sites

Public Health (obesity or asthma rates, etc.)

Economy

Gallons of gas sold per capita

Passenger car registrations per household

Work trip transit mode share

Annual Ride-On Ridership

Total county employment growth

Economic diversity: jobs per industry sector

Median household income

Environment

Imperviousness by watershed

Imperviousness inside and outside the Priority Funding Area

Percent of new units claiming energy efficiency credits on LEED scorecards

Forest cover or Carbon sequestration

Acres of forest buffer and wetland planting

Tree cover in Priority Funding Areas

Square footage of green roofs in 355/I-270 corridor

Length of stream improved in Priority Funding Area

Lot size per dwelling unit

MONTGOMERY COUNTY PLANNING DEPARTMENT THE MARYLAND-NATIONAL CAPITAL PARK AND PLANNING COMMISSION

� EMBED CorelDRAW.Graphic.13 ���

8787 Georgia Avenue, Silver Spring, MD 20910 Environmental Planning : 301.495.4540 Fax: 301.495.1303

www.MongtomeryPlanning.org

_1226141435.unknown

