[image: image1.jpg]VENTURA COUNCIL
OF GOVERNMENTS

VCOG STRATEGIC PLAN

Adopted July 2004

Introduction

The Ventura Council of Governments (VCOG) is a voluntary joint powers authority representing the 10 cities of Ventura County as well as the County whose goal is to facilitate cooperative subregional and regional planning, coordination and technical assistance on issues of mutual concern.

VCOG is based on the premise that Ventura County can have more representation without more government and that issues of common concern often extend beyond the purview of local jurisdictions and agencies, requiring insight and input from a wide range of affected interests.

VCOG works efficiently by utilizing existing resources to the greatest extent possible, collaboratively finding new ways to perform needed activities for less, while eliminating duplication of effort.

The following information is intended to provide a framework for establishing future goals and priorities for the Ventura Council of Governments.

Included:

· VCOG Mission Statement

· VCOG Strategy

The VCOG Strategy is being developed as our subregion’s ‘plan’. It is a result of interviews conducted with elected and appointed officials of the member cities and the county as well as some of the private sector organizations in the county. These interviews were meant to solicit input on priority issues.

· General Baseline Work Program

· Potential Issues To Address

List of issues in policy areas in which VCOG could participate.

· Possible Implementation Strategies

Programs and projects that VCOG could establish to carry out its Mission.

Mission Statement

Work to make Ventura County a unique national model of orderly development

and smart growth to promote economic opportunity and environmental

sustainability by:

· Promoting cooperation between the municipalities of Ventura County in the discussion of area-wide issues of mutual interest as well as advancing city-county cooperation
· Unifying Ventura County cities and the county to speak with a collective voice on important regional issues

· Seeking solutions to issues of common concern through joint studies and cost-effective, multi-jurisdictional programs

· Supporting members’ proposals that further the objectives of the Ventura Council of Governments

· Providing a forum for communication and representation on behalf of the Ventura County cities and the county with other governing bodies and organizations in the county, as well as facilitate the exchange of ideas and information

· Increasing visibility and awareness of Ventura County as an outstanding place to live, work and play

VCOG Strategy
This is the first installment of an evolving strategy which will enable participating cities in Ventura County and the County to identify and act on issues of mutual interest or concern. As such, it is consistent with the rights and limitations prescribed in the VCOG Joint Powers Authority agreement. It is only as strong as the commitment invested by members of the council of governments and its implementation will depend on the priorities established by the members.

Objectives of the Strategy are:

· To identify areas of common concern among the 11 participating jurisdictions;

· To provide a means by which to document ideas and solutions discussed by VCOG;

· To provide a policy foundation for future VCOG planning efforts; and

· To serve as a potential blueprint for future implementation actions within the Subregion.

The focus of this Strategy is to find ways to capitalize on the strengths of the county and its cities at all levels of government and within the private sector. It is intended to enable individual cities and the county to better achieve their visions in collaboration with neighboring communities with whom they share common issues and goals.

General Baseline Work Program

A.
Serve as a forum for consideration, study and recommendation on area-wide and regional problems

B. Assemble information helpful in the consideration of problems peculiar to the County and its cities

C.
Explore practical avenues for intergovernmental cooperation, coordination, and action in the interest of its members

D. Seek economies of scale whenever practical in the administration of governmental services

E. Facilitate intergovernmental coordination with public and private sectors on issues common to Ventura County governmental agencies

F. Coordinate Public Information and Outreach on issues of local government importance, as needed and/or requested

Potential Issues To Address

· Growth Projections

· Who are we planning for - demographic characteristics of the future population in the county

· Growth Management

· Perception of diminishing quality of life

· Urban form capable of accommodating anticipated growth

· Land Use/Transportation linkages

· Housing

· Jobs/Housing imbalance

· Lack of production of diverse housing choices – ownership/rental,

 workforce, etc.

· Homeless

· Redevelopment agency housing set-aside dollars and the ability to

use them outside the defined redevelopment area

· Making use of existing or new federal, state and local resources for

housing development

· Concern of excessive administrative and economic burdens to meet

requirements to build housing

· Protecting environment and existing neighborhoods

· Regional Housing Needs Allocation (RHNA)

· Integrated Waste Management

· VCOG is the Local Task Force (in accordance with Sec. 40950 of Public Resources Code) – responsible for coordinating development of the city and county source reduction and recycling elements of the countywide integrated waste management plan and for assisting in the preparation of the countywide facility siting element of the plan.

· Increased recycling

· Materials recovery and re-use

· Mobility

· Few access roads

· Inter-county traffic concerns

· Jobs/housing imbalance

· Lack of funding for infrastructure investment

· Finding more effective alternative modes of travel

· Coordination for transportation, land use and economic development

 planning in major corridors and subareas.

· Sufficient and well-placed park and ride lots to support use of the transit system and ridesharing

· Use of videoconferencing and teleconferencing for businesses, residents and municipal meetings

· Goods Movement

· Community impact on increasing truck movements

· Impact of the growth projected for Port Hueneme and in the region

· Air Quality

· The quality of the air that we breathe

· Regional, state and federal air quality plans and requirements

· Practical transportation control measures

· Use of new technologies

· Open Space/Green Belts/Preservation of Agricultural Land

· Conserving the open space and green belts in the face of growing land use demands and worldwide competition

· Water Resources and Water Quality

· Maintaining sufficient water supply and quality in the face of growing demand

· Water conservation and re-use

· Energy Issues

· Adequacy of energy supply at reasonable cost in the face of growing demand

· Community aggregration

· Energy efficiency and conservation

· Energy efficient building

· Public Safety & Hometown Security

· Sustain low crime rates and safe communities

· Emergency preparedness

· Economic Development

· Sustain economic vitality of the county as a whole and its individual city communities

· Lack of flexibility with use of redevelopment funds to accomplish redevelopment program goals

· Job Training, re-training and educational needs

· Competitive posture of Ventura County and its cities

· Possible federal base closure

· Role of High Tech, Bio Tech, Agriculture, Trade & Tourism and other important industry clusters in the county

· Customer service

Possible Implementation Strategies

· Advocacy

· Legislative Forums with legislators – some social time and questions and answers

· Legislative Subcommittee – to provide legislative review and VCOG action on legislation

· Coordinate legislative outreach, and interface on activities affecting member agencies

· Work collaboratively with California League of Cities & County Supervisors Association of California & California Councils of Government

· Mobility – Growth Management

· Santa Barbara/Ventura Issues Subcommittee

· Integrated Waste Management Local Task Force

· Take more proactive role in statutory responsibilities – specifically by facilitating the development, amendments and updates of countywide Integrated Waste Management Plan as the Local Task Force

· Monitor integrated waste management through a Board subcommittee

· RHNA

· Coordinate consensus response to regional housing need allocations

· Issues Updates – water, solid waste, open space, land use/transportation linkage

· Information Sharing and Clearinghouse

· Demographics – repository of data

· Web site

· Newsletter focusing on city projects and innovations

· Commercial Real Estate Web Site - coordinated information base regarding commercial/industrial opportunities in the county

· Training

· GIS

· Budget

· Crisis Management

· Customer Service

· Dispute Resolution

· Annual Meeting

· With Elected officials of all agencies in the county

· With City Managers and County CAO

· With Economic Development Agencies

· Other Potential Collaborative Projects

· Human Resources and Services – form or join an salary survey consortium

PAGE
4

[image: image1.jpg]