[image: image1.jpg]@ Smart Planning
for Communities

	ICSP / CCP Websites
	

BC Communities with Sustainability Plans online
· Comox: http://comox.ca/sustainability-initiatives
· Cranbrook (in process): http://www.cranbrookconnected.ca/
· Sustainable Castlegar: http://www.castlegar.ca/sustainable/index.html
· Dawson Creek: http://www.planningforpeople.ca/index.asp
· Ladysmith: http://www.ladysmith.ca/bylaws_documents/index.php?SUID=9e9df65b550415e23d38003fcfecdbc0&selectedFolder=178
· District of Maple Ridge: Vision 2020; http://www.mapleridge.org/EN/main/municipal/council/vision_statement.html
· City of North Vancouver (in process): http://www.cnv.org/server.aspx?c=3&i=541
· Powell River: http://www.pr.viu.ca/sustainability.asp
· Prince George's: http://www.mypg.ca/Pages/welcome.aspx and http://www.city.pg.bc.ca/cityhall/icsp/
· Quesnel http://www.city.quesnel.bc.ca/Planning/sustainability.asp
· Rossland: http://www.visionstoaction.ca/
· Sooke: http://sooke.ca/assets/Local~Government/Planning/Sooke%20Sustainable%20Development%20Strategy.pdf#search="sustainability"
· Sparwood: http://www.sparwood.bc.ca/government/departments/Planning%20and%20Engineering/Projects/Sustainability/index.html
· Surrey: http://www.surrey.ca/plans-strategies/3146.aspx
· Terrace: http://www.terrace.ca/city_hall/development_services/sustainability/
· District of Ucluelet: http://www.ucluelet.ca/district/planning.php
· Whistler: http://www.whistler2020.ca

· Williams Lake: http://www.imagineourfuture.ca/
Online Guides

· The BC Climate Action Toolkit: http://toolkit.bc.ca/icsp

· Fraser Basin Council Smart Planning for Communities program http://smartplanningbc.ca

· Comprehensive Community Planning: http://www.ainc-inac.gc.ca/ai/scr/bc/proser/fna/ccp/ccphb/pub/ccphb-eng.asp
· Environmental Policy: http://www.howgreenismytown.org/mylocalgovt/lgpolicy.html
· How to Become an Environmentally Sustainable Community – a Primer: http://www.state.nj.us/dep/dsr/bscit/howtobecome-esc.pdf

· Earth-Cat Community Action Tool (Gwen Hallsmith) http://www.earthcat.org/
Background Documents for ICSP development

· West Coast Environmental Law, www.wcel.org

· BC Ministry of Community Services: The Integrated Community Sustainability Planning (ICSP) Initiative: Backgrounder, February 2007 www.cserv.gov.bc.ca/LGD/intergov_relations/library/ICSP_Backgrounder.pdf

· BC Ministry of Community Services Press Release: Rewards Recognize BC’s Most Innovative Green Cities http://www2.news.gov.bc.ca/news_releases_2005-2009/2007OTP0138-001193.html
· Capacity Building and ICSP (Dec. 2007) http://www.civicnet.bc.ca/files/%7BF35FC932-CAFD-4CA5-9299-D38537D3E15A%7DICSP Framework Guide.pdf
· Capacity Building and ICSP Guide www.civicnet.bc.ca/files/%7B1F3DD10E-7B3F-4747-ADE9-75404E567C93%7DApr08-ICSP%20ProgGuide.pdf
Scenario & Visualization Tools

· MetroQuest www.envisiontools.com
· Visible Strategies, SEE-IT tool http://visiblestrategies.com/
Related Post-Secondary Programs

· Design Centre for Sustainability University of British Columbia: www.dcs.sala.ubc.ca
· Pacific Institute for Climate Solutions: www.pics.uvic.ca

· Simon Fraser University City Program: Sustainable Community Development Certificate: www.sfu.ca/city/sustain.htm
· Facing the Future: http://www.facingthefuture.org/Home/CurriculumDetails/tabid/131/Default.aspx?ItemID=NATUSHS-DN

More Tools and Approaches

· Active Communities Initiative: BC Recreation and Parks Association (BCRPA), in partnership with 2010 Legacies Now, leads the Active Communities initiative. www.activecommunities.bc.ca
· Age-Friendly Rural and Remote Communities: a Guide, www.seniorsincommunities.ca/upload/dcd172_AFRRC_en.pdf

· BC Climate Action Toolkit: provides the latest news, best practices and practical advice to help BC local governments successfully reduce greenhouse gas emissions, www.toolkit.bc.ca

· Community Energy Association Funding Guide (in partnership with Smart Planning for

· CIEL’s Communities “Life Cycle” Matrix www.theciel.com

· Communities), www.communityenergy.bc.ca/news/funding-your-community-energy-and-climate-change-initiatives

· Community Futures Aboriginal Engagement Toolkit, www.communityfutures.ca/provincial/bc/programs/economic-development/aboriginal-initiatives.php

· Federation of Canadian Municipalities (FCM) Tools and Resources for Capacity Building in Sustainable Community Planning, www.sustainablecommunities.fcm.ca/Capacity_Building/Sustainable_Community_Planning/default.asp

· Federation of Canadian Municipalities (FCM) searchable database of approved projects in sustainable planning, www.sustainablecommunities.ca/Search/Search/Search.aspx?lang=e

· Federation of Canadian Municipalities (FCM) examples of Sustainable Community Plans in Canada, www.sustainablecommunities.fcm.ca/GMF/Examples-of-Sustainable-Community-Plans.asp

· Playbook for Green Buildings and Neighbourhoods, www.greenplaybook.org

· SPARC BC, The Community Development Education Program is a series of free or low-cost workshops available to rural and Northern BC communities, delivered in the community by a trained and knowledgeable facilitator, www.sparc.bc.ca

· Waterbucket: Sustainable Approaches to Water Resources, www.waterbucket.ca

Other Useful Sites

· Alberta Union of Municipal Association (AUMA) Municipal Sustainability Planning, www.msp.auma.ca

· BC Small Community Infrastructure Sustainability, www.bc.smallcommunityinfrastructure.ca

· The Centre for Whole Communities, www.wholecommunities.org

· Federation of Canadian Municipalities (FCM) Centre for Sustainable Community Development, www.sustainablecommunities.fcm.ca/home

· Indian and Northern Affairs Canada – BC Region “Comprehensive Community Planning”, www.ainc-inac.gc.ca/bc/proser/fna/ccp/ccp_e.html

· ICLEI — Local Governments for Sustainability, www.iclei.org

· International Centre for Sustainable Cities (ICSC), www.icsc.ca

· Livcom Awards — The International Awards for Liveable Communities, www.livcomawards.com/index.htm

· The Natural Step Canada, www.naturalstep.ca

· Pembina Institute, communities. www.pembina.org

· Simon Fraser University Centre for Sustainable Community Development, www.sfu.ca/cscd

· Smart Communities (US), www.smartcommunities.ncat.org

· Smart Growth BC, www.smartgrowth.bc.ca

· Sustainable Communities Network (US), www.sustainable.org/information/aboutsuscom.html

· Sustainable Community Planning CMHC, www.cmhc-schl.gc.ca/en/inpr/su/sucopl/index.cfm

· Sustainable Communities Forum: Local Government Making a Difference. March, 2008.

Conference Presentations available at www.solutions.ca/sooke

· UBC Design Centre for Sustainability, www.dcs.sala.ubc.ca

· West Coast Environmental Law, www.wcel.org

Funding Opportunities

· CivicInfo website: overview of related grants and associated deadlines on www.civicinfo.bc.ca/18.asp

· BC Healthy Communities, www.bchealthycommunities.ca/Content/News/Index.asp

This program provides seed grants that encourage and support efforts to improve community health and well-being and promote optimum human development in communities throughout BC.

· BC Real Estate Foundation “Communities in Transition” (CIT) Program, www.realestatefoundation.com/citsummary.html

CIT's mission is to support values-based planning processes that balance social, environmental, economic, and governance concerns to address regional and local land use and conservation issues in non-metropolitan areas of BC.

· BC Real Estate Foundation “Green Building Grant Program”, www.realestatefoundation.com/greenbuilding.html

The Green Building Grant Program was established by the Real Estate Foundation and Vancity Credit Union to minimize the impacts of climate change and improve sustainable land use practices by supporting green building initiatives in British Columbia. The overall goal of the funding program is to reduce CO2 emissions resulting from settlement activity.

· Building Canada Fund (BCF)

Under development. Through the BCF, significant investments will be made to build, enhance and modernize public infrastructure in British Columbia and across Canada. BCF projects will foster economic growth, support a cleaner environment or promote stronger and safer communities. The framework agreement between the federal government and provincial government of BC provides for a total of $1.04 billion over seven years.

www.buildingcanada-chantierscanada.gc.ca/plandocs/agreements-ententes/ifa-eci-bc-eng.html

· Canadian Mortgage and Housing Corporation (CMHC) Grants and Awards Program

www.cmhc-schl.gc.ca/en/inpr/graw

· Columbia Basin Trust Community Development Program

The Community Development Program responds to project proposals or ideas from Basin communities, groups and organizations that build capacity within the Basin in ways that are consistent with the Columbia Basin Trust’s mandate of supporting the efforts of the people of the Basin to create a legacy of social, economic and environmental well-being and to achieve greater self-sufficiency for present and future generations.

More information is available at www.cbt.org/main/default.asp
· Community Action on Energy and Emissions (CAEE) Grants, www.bcclimateexchange.ca/index.php?p=caee
The CAEE program (formerly Community Action on Energy Efficiency) provides support to BC local governments and First Nations to advance energy efficiency in buildings, renewable energy and sustainable transportation through policy and planning tools.

· Community-to-Community Forums

www.civicnet.bc.ca/siteengine/activepage.asp?PageID=158&bhcp=1
Administered by Union of BC Municipalities (UBCM), the Community-to-Community Forums bring together members of municipal councils and/or regional boards with First Nation band council members and other community leaders. These events offer the opportunity to discuss issues related to sustainability and Smart Planning for Communities, coordinate efforts and develop partnerships for implementing smart, sustainable projects.

Application Guide available at: www.civicnet.bc.ca/files/%7B102EE2E8-CB63-4501-BA79-4DC310B065FE%7D2008-09%20C2C%20Program%20Guide.pdf
· Community Works Fund (UBCM through Gas Tax Agreement)
All local governments outside of Metro Vancouver automatically receive funding through the Community Works Fund. Look under "Programs & Services" at www.civicnet.bc.ca/siteengine/ActivePage.asp?PageID=294
· Cycling Infrastructure Partnerships Program, www.th.gov.bc.ca/BikeBC/CIPP.html
CIPP is a cost-shared program where the Government of British Columbia will partner with local governments in the construction of new transportation cycling infrastructure. All British Columbia municipalities and regional districts are eligible to apply for up to $250,000 in CIPP funding.

· Equilibrium Communities Initiative, www.ecoaction.gc.ca/equilibrium-eng.cfm
This initiative will seek to improve community planning and develop healthy sustainable communities that are energy-efficient, economically viable and vibrant places to live.

· Federation of Canadian Municipalities Green Municipal Fund, www.sustainablecommunities.fcm.ca/GMF
This funds supports: sustainable community plans, feasibility studies and field testscapital projects.

· First Nations Funding for Comprehensive Community Planning (CCP)
http://www.ainc-inac.gc.ca/ai/scr/bc/proser/fna/ccp/
· BC Capacity Initiative, www.bccapacity.org
The application for funding support through the BC Capacity Initiative (BCCI), closes in November of each year. The next round will be for 2009/10 projects. Funds for individual First Nations are available, up to $75,000 per project, per community, per fiscal year. Aggregations of First Nations communities are eligible for up to $200,000 per project, per year.

· First Nations Infrastructure Fund (FNIF)

www.ainc-inac.gc.ca/ps/hsg/cih/ci/ic/index_e.html
The FNIF has an eligible activity stream that supports comprehensive community planning (CCP). Fund applications have closed for 2008/09 projects.
· Professional and Institutional Development Program (P&ID)

The P&ID Program may provide support if a First Nation community has training needs that directly relate to getting ready for CCP. Contact: Paul Miller, INAC BC Region, Lands and Trusts Services Directorate at millerp@inac-ainc.gc.ca.
· Gas Tax Innovations Fund (IF):

Capacity Building and Integrated Community Sustainability Planning (ICSP)

www.civicnet.bc.ca/siteengine/activepage.asp?NewsID=270&bhcp=1
Funds administered by the Union of BC Municipalities

More detailed information on program objectives, eligible entities and projects and application details are available at www.civicinfo.bc.ca/18.asp
· Gas Tax General Strategic Priorities Fund (GSPF)

The GSPF provides investments toward projects that improve:

Public transit, community energy, water, wastewater or solid waste infrastructure that reduce greenhouse gas (GHG) emissions, or provide cleaner air or cleaner water; or

Local government capacity to develop and implement integrated community sustainability planning.

More detailed information on program objectives, eligible entities and projects and application details are available at www.civicnet.bc.ca/siteengine/activepage.asp?NewsID=270&bhcp=1
· Green City Awards, www.greencityawards.gov.bc.ca
Financial recognition by the BC government of those innovative local governments that are making a difference in designing sustainable and vibrant communities that encourage physical activity, energy conservation, and produce environmental benefits.
· Heritage Planning Funding, www.tsa.gov.bc.ca/heritage/local_government/planning_fund.htm
This funding is administered by the BC Ministry of Tourism, Sports and Arts, a variety of community heritage planning programs exist to encourage and support local governments in conserving British Columbia’s heritage. These programs are designed to assist communities in planning and developing self-sustaining heritage conservation programs.

· Infrastructure Planning Grant Program, www.cserv.gov.bc.ca/lgd/infra/infrastructure_grants/index.htm
Provincial funding program administered by the BC Ministry of Community Services for long-term plans and assessment studies to support local government infrastructure.

· Legacies Now — Creative Communities Program

Funding is available to local governments to:

Undertake cultural scans of local cultural assets, strengths, challenges and aspirations to provide the groundwork for the development of a cultural plan; and

Undertake cultural planning that local governments can implement and evaluate their progress.

Application details are available at www.2010legaciesnow.com/creative_communities
· LocalMotion, www.localmotion.gov.bc.ca
This provincial government funding program provides local governments funding assistance for capital projects that make communities greener, healthier and more active and accessible places in which to live. The program provides extra resources for projects that encourage people to get out and be more active, support a reduction in car dependency and associated greenhouse gas emissions and meet the mobility needs of seniors and people with disabilities.

· Municipal Infrastructure Loan program, www.cmhc.ca/housingactionplan/hemubustco/muinleprho.cfm
This program provides direct low interest loans for a wide variety of projects, such as greenways, water infrastructure, power generation, lighting. The program is a part of the federal stimulus package. Contact Lance Jakubec at ljakubec(at)cmhc.ca for more information.

· New Horizon for Seniors Program & Service Canada, Capital Assistance Funding up to $25,000 to repair water and heating systems, update wiring and insulation, purchase equipment, and more, for seniors facilities. www.hrsdc.gc.ca/eng/community_partnerships/seniors/nhsp/ca/index.shtml
· Partners in Organizational Development, www.centreforsustainability.ca/programs
The Centre for Sustainability delivers Partners in Organizational Development (POD), a technical assistance granting program for not-for-profit organizations in British Columbia about Social Services, Arts and Environment.

· Smart Development Partnerships, www.cserv.gov.bc.ca/lgd/intergov_relations/smart_development/index.htm
Funding administered by the BC Ministry of Community Services for local government partnerships with developers, agencies and others, to research unique land use planning problems and decision-making.

Partnership projects focus on key priorities, including: building cooperation among local governments and between local governments and the province; encouraging innovation and capacity-building in local government planning and decision-making; improving housing affordability; and promoting efficient and cost-effective infrastructure.

· Towns for Tomorrow, www.townsfortomorrow.gov.bc.ca
Provincial government funding program for BC’s smaller communities to improve their local infrastructure and become even better places to live and work.

Projects supported include water quality and energy improvements, enhancement of protective and emergency infrastructure services, as well as the development of recreation, tourism or cultural amenities with long-term benefits for local citizens.

[image: image2.jpg]104-197 Second Ave North Williams Lake, BC V2G 1Z5 Fraser Basin Council
t250392-1400 f 250 305-1004 1 Social well-being supported by a vibrant
SMARTPLANNINGBC.CA | TOOLKIT.BC.CA economy and sustained by a healthy environment

