

**PLANNING AND DEVELOPMENT SERVICES DEPARTMENT
ADVISORY COMMITTEE
REPORT TO THE CITY MANAGER
JULY 28, 2016**

**Planning and Development Services Department (PDSD)
Advisory Committee
Report to the City Manager
July 28, 2016**

Committee Members

Note: The PDSD Advisory Committee was formally established by the Mayor and Council on November 17, 2016. All members had to be residents of the City of Tucson, or had to own, manage or operate a business in the city. The Mayor and Council Members each appointed two members, and the City Manager appointed one member. A total of six committee meetings were held on February 16, 2016; March 30, 2016; April 26, 2016; June 6, 2016; June 28, 2016; and July 28, 2016.

<u>Members:</u>	<u>Appointee of:</u>
Bill Assenmacher	Ward 5
Jesus Bonillas	Ward 1
Lisa Bowers	Ward 4
Joseph Cesare	Ward 1
Jude Cook	Ward 5
William Ford	City Manager
Robert Gugino	Ward 3
Phil Lipman	Ward 2
Frank Mascia	Ward 6
Linda Morales	Mayor
Bruce Paton	Ward 4
Noah Sensibar	Ward 3
Robin Shambach	Ward 6
Steven Shell	Ward 2
Keri Silvyn	Mayor

**Planning and Development Services Department (PDSD)
Advisory Committee
Report to the City Manager
July 28, 2016**

TABLE OF CONTENTS

BACKGROUND.....1

PDSD ADVISORY COMMITTEE PROCESS.....1

RECOMMENDATIONS AND ACTIONS.....2

Theme #1: Clarity and Transparency.....2

Theme #2: Streamlined Review Process.....4

Theme #3: Project Facilitation.....6

Theme #4: Reducing Policy and Regulatory Barriers.....8

SELECTION OF NEW PDSD DIRECTOR.....11

CONCLUSION AND NEXT STEPS.....12

Appendices

- A. Materials from November 4, 2015, Mayor and Council Meeting
- B. Materials from November 17, 2015, Mayor and Council Meeting
- C. Current PDSD Organizational Chart
- D. PDSD Advisory Committee Members’ Ideas for Improving PDSD
- E. Flipchart Notes from PDSD Advisory Committee Meetings (February 16, 2016; March 30, 2016; April 26, 2016; June 8, 2016)
- F. Compilation of All Actions Included in PDSD Advisory Committee Report
- G. Code Amendments Being Undertaken or Considered by PDSD as of July 2016
- H. PDSD Staff Responses to Comments Received Before, During, and After June 28, PDSD Advisory Committee Meeting

BACKGROUND

In September 2015, Ernie Duarte, who had served as Director of the Planning and Development Services Department (PDSD) for 18 years, retired, and Jim Mazzocco, then PSDS Deputy, was appointed Interim Director. On November 4, 2015, Mayor and Council discussed undertaking an assessment of PSDS. (See Appendix A.) On November 17, 2015, Mayor and Council established the PSDS Advisory Committee and described its function to “review the internal processes of the Planning and Development Services Department as well as relevant criteria for the selection of the Director.” (See Appendix B.)

In January 2016, the City Manager undertook some reorganization of City departments, which included merging the Office of Integrated Planning (OIP) with PSDS. Nicole Ewing Gavin, then Director of OIP, was named Interim Director of PSDS, and Lynne Birkinbine, the Administrator of OIP, became Interim Deputy Director. During this period, Code Enforcement was transferred from PSDS to the Environmental Services Department, and budget cuts and retirement incentives led to a further reduction in PSDS staff from 87 to 57 positions. (See Appendix C.)

Following the reorganization of PSDS, the City Manager empowered PSDS leadership to begin making improvements to the department.

PDSD ADVISORY COMMITTEE

The PSDS Advisory Committee, comprised of 15 members appointed by the Mayor, Council, and City Manager, met a total of 6 times between February and July 2016. The initial committee meeting, held on February 16, began with introductions and a presentation by the City Manager on the purpose and scope of the committee. PSDS staff then provided an overview of the department’s functions. Next committee members were asked to write their top three ideas for improving PSDS on Post-Its, after which members shared, posted on the wall, and discussed their ideas. The process continued until the committee members felt they had covered all of the major ideas.

Following the meeting, staff transcribed the Post-Its into a list of the ideas received. Then using the list, staff evaluated each idea based on the following criteria: (1) whether PSDS was already taking steps to address the idea, (2) how simple or difficult it would be to address the idea, and (3) whether the idea could be addressed in the short term or whether a longer timeframe would be needed. The end result was three groupings of ideas that, in general, focused on: (1) People, (2) Process, and (3) Code. (See Appendix D.)

The “People” grouping includes those ideas that were already being addressed within PSDS or could be addressed in the very near term. “People” ideas focused on such issues as staff attitude, helpfulness, consistency, and level of training.

The “Process” grouping includes ideas that were considered more complicated and likely to take some time to address, but for which some initial steps could be taken relatively quickly. Examples of ideas raised were creating a concurrent review process, reducing the need for multiple plan submittals, and increased use of pre-certified architects and engineers.

Code-related ideas were considered the most challenging, generally requiring longer term efforts. Some examples of the ideas included simplification of the Unified Development Code, consistency of the Building Code across all regional jurisdictions, and addressing dated neighborhood and area plans.

Each of the next three committee meetings focused on one of the ideas groupings, beginning with “People” at the March meeting, “Process” at the April meeting, and “Code” at the first June meeting. At each meeting, PDS staff began by reminding the committee of the ideas identified in the relevant grouping and then described actions that PDS had already taken or was proposing to take to address some of the ideas. The committee was asked to provide feedback on the actions already underway by the staff and to make additional recommendations, including suggested changes to existing efforts.

Following the fourth meeting, staff reviewed the feedback provided by the committee and condensed the discussions that occurred over the four meetings into four themes: *Theme #1: Clarity and Transparency*; *Theme #2: Streamlined Review Process*; *Theme #3: Project Facilitation*; and *Theme #4: Reducing Code Barriers*. The next section of this report describes the recommendations and actions suggested to address key ideas identified for each theme. Each theme begins with recommendations, followed by a table with actions keyed to the recommendations and categorized as (1) complete/in progress, (2) short-term, (3) mid-term, and (4) long-term.

It should be noted that there are significant changes that will be occurring in PDS that will impact the implementation of many of the actions identified in this report, in particular, the planned retirement of the Interim PDS Director and hiring of a replacement, and a major technology upgrade from Permits Plus to Accela Automation. As a result, short-term actions are being defined as those that can be undertaken before a new Director is hired and prior to the conversion to Accela Automation; mid-term actions as those that should wait until the new PDS Director is in place; and long-term actions as those that require the new Accela Automation system to be in place, plus any others that for various reasons require a longer timeframe.

Prior to the fifth PDS Advisory Committee meeting, members were provided a draft copy this report. During the first hour of that meeting, the committee provided feedback on the draft report and made suggestions for what should be included in the report’s conclusion. For the second hour, the City Manager was present and asked members for their thoughts about the committee process and about attributes the City should be seeking in a new PDS Director. A final meeting was held in July to approve the report, choose whether to sunset the committee, and agree to next steps. The motions made and approved at that meeting are detailed in the Conclusion and Next Steps section. (See *Appendices E & F.*)

RECOMMENDATIONS AND ACTIONS

Theme #1: Clarity and Transparency

The permitting process will always have some level of complexity and uncertainty, but efforts need to be made to better educate customers about the process, provide clear and easy to find information, and more clearly delineate roles and responsibilities. Committee members emphasized the need for clear expectations for the review process, including time expectations, information on when reviewers are available for individual discussions, and development of written policies.

Recommendation 1: Clarify information, including staff roles and responsibilities, hours and reviewer availability, and workflow process

One challenge that was noted by the committee is the difficulty in knowing which PDS staff have the expertise and/or authority to provide particular types of guidance, or make determinations or decisions regarding a project. Among the actions suggested by the committee to address this challenge are making the PDS organizational chart and staff contact information readily available, and clearly describing the roles, responsibilities, and limitations of authority for all staff. Another suggested action is to require the name and phone number of the appropriate City point of contact be included on project signs. The committee also expressed confusion over when various services, e.g., walk-throughs, pre-submittals, and other interactions with reviewers, were available. Clarity around workflows and timing of process is also desired.

Recommendation 2: Provide training and education opportunities

The committee recommended that PDS should provide training opportunities for external professionals and the public. They felt that staff, in particular, needs to educate applicants about the code and how to be in compliance. Committee members suggested working with other entities, such as the Metropolitan Pima Alliance and the Tucson Chamber of Commerce, to provide these opportunities.

Recommendation 3: Compile determinations and interpretations and make them accessible

The committee noted that staff frequently makes building code interpretations, as well as zoning and other determinations. Understanding what has been allowed in previous projects is valuable to applicants and they would like to have this information made more accessible.

Recommendation 4: Maintain and broaden stakeholder involvement as changes are made at PDS

Committee members expressed an interest in participating in various ways after the PDS Advisory Committee Report is completed. Also, members mentioned that some groups had not been represented on the committee, such as small businesses and neighborhood groups, and suggested efforts be made to include broader involvement as changes are implemented at PDS.

Recommendation 5: Improve public notification process

One committee member mentioned PDS's role beyond permitting, in particular, notifications. PDS has several code requirements that mandate notification of property owners within a certain distance of a proposed project at various points in the entitlement and permitting process, as well as registered Neighborhood Associations within a mile of a project. PDS is exploring how the notification process might be modified to increase transparency.

Recommendation 6: Employ best practices

Committee members strongly encouraged PDS to use best practices, including reviewing best management practices every 6 months and working with stakeholders to compare City and County practices.

Table 1 presents suggested actions to address the recommendations related to the Clarity and Transparency theme above. Some of the actions were proposed by the committee; others were suggested by PDS staff and reviewed with the committee. The number in parentheses after an action corresponds to the number of the recommendation it supports. Staff recommendations are noted as such.

Table 1: Actions re Clarity and Transparency

Timeframe*	Actions <i>(# = Associated Recommendation)</i>
Complete/ In Progress	<ul style="list-style-type: none"> • Re-organize staff into function-based teams (1) • Update organization chart with names, titles, and phone numbers (1) • Pilot an upgraded PRO (Property Research Online) website: https://www.tucsonaz.gov/prodev/pdsd/ ** (1) • Establish PDSDwebsite@tucsonaz.gov to allow for reporting of problems with the information provided on the PDSD website** (1) • Clarify hours for walk-throughs, pre-submittals without appointments, and times where reviewers are available to talk one-on-one (1) • Compile list of past Building Code interpretations (3)
Short Term	<ul style="list-style-type: none"> • Make changes to PRO to assist applicants in tracking progress of their projects, such as when information on an activity was last updated (1) • Develop FAQs for staff and the public (1) • Develop a website to allow residents to sign up for notifications about projects within their vicinity (5)
Mid Term	<ul style="list-style-type: none"> • Internally map workflow processes (1) • Compile existing PDSD policies (1) • Expand organizational chart to include information on roles and responsibilities (1) • Begin larger overhaul of PDSD website** (1) • Remodel PDSD first floor office to make it easier for customers to navigate** (1) • Develop marketing materials to better explain process, options, etc.** (1)
Long Term	<ul style="list-style-type: none"> • Continue to improve PDSD website to coincide with move to Accela Automation, including flowcharts of workflow processes** (1) • Improve development activity reporting** (1) • Require a City point of contact (name and phone number) on all project signs (1) • Re-evaluate PDSD policies, considering other cities’ standard operating procedures; revise the policies; and continue to refine over time (1, 6) • Conduct public training presentations, including changes to the code, process, and policy (2) • Rethink communications to include a focus on applicants who “don’t know the ropes,” such as small business owners or residents with one-time needs (4)

* *Short-term actions: can be undertaken before a new Director is hired and prior to the conversion to Accela Automation; mid-term actions: should wait until a new PDSD Director is in place; long-term actions: require the new Accela Automation system to be in place in order to implement, or for various reasons.*

** *Action proposed by PDSD staff in response to committee recommendations.*

Theme #2: Streamlined Review Process

Committee members emphasized many times that “time is money.” An efficient and quick permitting process encourages more development, which has a direct positive impact on the local economy. Streamlined review focuses on the overall process of entitlement review and permitting, while Theme #3, Project Facilitation, deals more with how to improve the outcomes for individual projects.

Recommendation 7: Invest in better technology

The current data management system (Permits Plus) is antiquated and leads to inefficiencies, poor quality reporting, and frustration among staff and customers. The committee would like to see newer and better data management technology employed at PDS. Committee members also expressed concern that these upgrades be addressed as soon as possible so that they do not become a major part of the new Director's work load.

Recommendation 8: Move toward paperless

One cost-cutting measure that PDS staff shared with the committee was a push to move toward electronic distribution of meeting materials for all PDS boards, commissions, and committees. It has been estimated that PDS boards, commissions, and committees meet a total of more than 150 times per year. Committee members indicated a strong desire in also moving the permitting process to a paperless approach, especially by accepting electronic submittals.

Recommendation 9: Expand scheduling options

As staffing levels have been reduced over the past 6 months, PDS has looked at alternate ways for applicants to be able to sign up in advance or otherwise reserve time for meetings or walk-throughs with review staff. The committee indicated that they were supportive of having other scheduling options available.

Recommendation 10: Modify the review timeframe

Committee comments about the review timeframe addressed both the amount of time that was provided for staff to review projects, including whether a completeness review could be done prior to PDS accepting an application, as well as how multiple submittals could be reduced as a result of improving review consistency. It was also noted that there are applicants who would be willing to pay an additional cost for expedited reviews. Modifying the timeframe for reviews in Permits Plus is problematic. This recommendation can be addressed most effectively by designing new queue management during the transition to Accela Automation.

Recommendation 11: Allow overlapping reviews

Overlapping review processes as a means of reducing total entitlement and permitting review time were mentioned several times during the committee's discussions. Among the desired improvements are overlapping processing of plan amendments and rezonings, as well as opportunities to identify and begin processing variances during plan amendment and rezoning review.

Recommendation 12: Increase use of external reviews

The committee saw an increase in the use of external review as a way to free up sufficient staff time for cross-training, training on new technologies, and being more available for meetings or walk-throughs.

Table 2 presents suggested actions to address recommendations related to the Streamlined Review Process theme above. Some of the actions were proposed by the committee; others were suggested by PDS staff and reviewed with the committee. The number in parentheses after an action corresponds to the recommendation it supports.

Table 2: Actions re Streamlined Review Process

Timeframe*	Actions <i>(# = Associated Recommendation)</i>
Complete/ In Progress	<ul style="list-style-type: none"> • Pilot Bluebeam electronic review software (7) • Allow electronic submittals for any activities that can be done through the Automated Payment Account (APA) portal, or for entitlements review (8) • Develop an online portal for credit card payments (8) • Accept email applications prior to plan submittal (8) • Set up an appointment-based pre-submittal program (9) • Expand third-party reviews by reducing the “minimum valuation” threshold (12) • Expand second-party reviews by piloting building code reviews with Pima County (12)
Short Term	<ul style="list-style-type: none"> • Pilot electronic submittals for solar projects (8)
Mid Term	<ul style="list-style-type: none"> • Make electronic review (using Bluebeam) available to all applicants (7) • Fully transition to electronic submittals as an option for all projects (8) • Continue to explore with stakeholders what a modified review timeframe would look like, including whether there should be a review for completeness (10) • Take Overlapping Plan Amendment and Rezoning option to Mayor and Council** (11)
Long Term	<ul style="list-style-type: none"> • Upgrade Permits Plus to Accela Automation (7) • Implement modified processes, including application, queue management, and workflow, in conjunction with the Accela upgrade and based on stakeholder input (10) • Develop an on-line sign-in queue for walk-throughs (9)

* *Short-term actions: can be undertaken before a new Director is hired and prior to the conversion to Accela Automation; mid-term actions: should wait until a new PDSO Director is in place; long-term actions: require the new Accela Automation system to be in place in order to implement, or for various reasons.*

** *Description of proposed Code Amendments can be found in Appendix G.*

Theme #3: Project Facilitation

Another major theme that was identified by the PDSO Advisory Committee is the need for PDSO staff to better facilitate projects through the permitting process. To undertake this, staff should be encouraged to have a problem-solving attitude, avoid a “culture of no” mentality, provide more information earlier in the review process, and look for creative solutions when codes provide significant barriers to projects. A related need is to improve coordination between the various reviewing agencies and between reviewers and inspectors.

Recommendation 13: Improve staff morale

The morale of staff has a direct impact on how they interact with customers. The committee recognizes that the staff needs to feel supported and comfortable in their roles in order to provide optimal customer service. As one committee member noted “Better morale leads to more willingness to come up with out-of-the-box solutions and creativity in reaching common ground.” Several strategies are recommended to assist with improving staff morale, including better top-down communication and support, and more focus on teamwork.

Recommendation 14: Improve pre-submittal meetings

Pre-submittal meetings are a critical tool for identifying potential issues with projects early in the process, including conflicts that might arise through the review process, developing solutions for these problems, and ensuring that expectations are clear and surprises are avoided during the review process. Among the suggestions offered by staff are to ensure a more thorough review during the pre-submittal meeting, and for decisions to be clearly documented.

Committee ideas for improving the outcomes of a pre-submittal meeting included: having the meeting serve as the completeness review, making the meeting mandatory, making sure all relevant staff are present at the meeting, and requiring that the application be filled out and provided at the meeting. In the ensuing conversation, it was clear that there is no one-size-fits all for pre-submittal meetings. As a result, multiple tweaks may be needed to maximize the use and usefulness of these meetings. For example, more than one kind of pre-submittal meeting may be needed, but applicants will have to be clear about their expectations for that meeting. A full range of staff being present is desired, but that requires that staff have sufficient detail about the project soon enough before the meeting to be able to schedule the appropriate staff. Similar to Recommendation 10, this recommendation can be addressed most effectively during the transition to Accela Automation as process is refined, new policy is developed, and the technical capabilities of the software better understood.

Recommendation 15: Expand use of project facilitators

More complex and large-scale projects can greatly benefit from having a dedicated PDSD project facilitator throughout the entire permitting process. The committee placed a high value on having a single point of contact for large or complex projects that will follow those projects from beginning to end. As projects move through the entitlement and permitting process they change and evolve -- reviewers that were not needed in the beginning become important, new issues arise requiring new variances, and comments not needed on earlier submittals become relevant. Project facilitators could help smooth this process of change. Project facilitators can also play a role in helping identify potential conflicts between various review comments and ensure that these conflicts are addressed as early as possible.

Current staff levels and varied knowledge levels preclude the assignment of a single project facilitator to all projects, even if it were only for the more complex projects. PDSD is working toward developing “generalist reviewers” who are cross-trained sufficiently on site review to be able to do an entire site review themselves; but currently this can only work with simple projects. The next step is to have the site review team cross-check rezoning and special exception conditions prior to them going to Mayor and Council to avoid conditions being placed on projects that would create conflicts at the site review stage. Eventually, cross-training will be extended to include site reviewers being trained in entitlement processes. The most problematic aspect of cross-training, however, is the building code. It is unlikely that any single reviewer could be trained to take a project from entitlement, through site review, and then through building permitting since a very thorough understanding of a wide range of very technical processes is required. Ideally, however, the cross-training will allow PDSD to reach a point where all staff will be able to direct any customer to the person(s) that can answer their questions and address their needs.

Recommendation 16: Improve coordination between reviewers and inspectors and between PDSD and other review agencies

The committee identified two main areas where better coordination could improve permitting process outcomes. The first deals with issues that arise when there is insufficient coordination between PDSD reviewers and PDSD inspection staff. The second concern is regarding how to better integrate all of the

reviews (e.g., PDSB, Transportation, Environmental Services, Tucson Fire, Tucson Water, Pima County Wastewater, Pima County Health Department) through which projects have to go, including through delegated authority. Improved coordination also extends to another aspect of PDSB’s work that was presented in the first committee meeting – that of Integrated Planning. This aspect of coordination will be discussed under Recommendation 20.

Table 3 presents suggested actions to address the recommendations related to the Project Facilitation theme above. Some of the actions were proposed by the committee; others were suggested by PDSB staff and reviewed with the committee. The number in parentheses after an action item corresponds to the recommendation it supports.

Table 3: Actions re Project Facilitation

Timeframe*	Actions (# = Associated Recommendation)
Complete/ In Progress	<ul style="list-style-type: none"> • Create a broader management team to better support front-line staff (13) • Provide staff with customer service training (13) • Cross-train site review staff to develop a more generalist understanding and ability to do more varied site reviews, and also be able to ensure that all of the expertise that is needed is represented at pre-submittal meetings (14, 15) • Cross-train all PDSB staff to be able to direct customers to the correct person(s) (15) • Implement cross-checking by the site review team of rezoning and special exception conditions prior to them being sent to Mayor and Council for approval (15) • Coordinate site reviewers and inspectors through regular meetings (16) • Regularly meet with TDOT to address/reduce conflicts in permit review process (16)
Short Term	<ul style="list-style-type: none"> • Include PDSB staff in the selection process for a new PDSB Director (13) • Expand regular inter-departmental coordination to include Environmental Services and Tucson Water (16) • Expand cross-training of PDSB staff to include cross-training between site review and entitlement review (16)
Mid Term	<ul style="list-style-type: none"> • Begin to develop criteria regarding what constitutes a “simple” versus a “complicated” project (14) • Expand PDSB training sessions to include trainings from/with Environmental Services, Tucson Water, and Tucson Fire (16)
Long Term	<ul style="list-style-type: none"> • Expand staff training to encompass elements of the entitlement process, site review, and building permitting (16) • Develop ongoing staff training programs to ensure consistency of reviews over time (16)

* *Short-term actions*: can be undertaken before a new Director is hired and prior to the conversion to Accela Automation; *mid-term actions*: should wait until a new PDSB Director is in place; *long-term actions*: require the new Accela Automation system to be in place in order to implement, or for various reasons require a longer timeframe.

Theme #4: Reducing Policy and Regulatory Barriers

A fourth theme that arose from the committee discussions addressed the ways in which City codes can present significant barriers to development, especially infill and adaptive reuse of buildings. There was

also an interest expressed simplifying the Unified Development Code (UDC), moving toward increased regional consistency in building codes, and re-looking at area and neighborhood plans . Another related area of committee concern is the PDSB boards, committees, and commissions and how the role and operation of the various bodies can impact projects. General issues were raised over committee membership levels, committee member advocacy, and continuity between committees.

Recommendation 17: Address the Sign Code and Sign Code Committee

One particular area of concern is the Sign Code, and along with it, the role of the Sign Code Committee.

Recommendation 18: Continue to make changes to the UDC as issues are identified

The committee felt it was important for staff to track variances and, when particular variances occur frequently, examine the need for UDC changes.

Recommendation 19: Continue to make changes to the IBC as issues are identified

The committee appreciated PDSB staff's work to compile previous International Building Code (IBC) determinations. Like the UDC, the IBC should be revised over time in instances where a particular issue occurs relatively frequently.

Recommendation 20: Continue to focus on integrated approaches

As mentioned under Recommendation 16, PDSB needs to be concerned not just with different departmental reviews happening in silos, but also planning happening in silos. A lack of integration between planning efforts can lead to conflicts or inconsistencies between land uses, infrastructure, and other City investments. *Plan Tucson*, the voter-adopted City's General and Sustainability Plan, lays out a vision for the future of Tucson, but it is a vision that cannot be fully realized without tracking, continued revisiting of how the goals and policies are being implemented, and concerted efforts to ensure that the vision presented in the Plan is being reflected in plans, policies, regulations, and investments across City departments. The City is required by State law to track implementation of the General Plan and to update the Plan every 10 years. Beyond that requirement, however, *Plan Tucson* provides a broad framework for how City activities need to come together to make the whole greater than the sum of its parts. This integrated approach is essential to realizing the vision of a healthy, prosperous, safe, efficient, and attractive city.

Staff is recommending that a 3-year report on the implementation of *Plan Tucson* be prepared, that additional outreach to City departments be conducted to ensure continued consideration of *Plan Tucson* goals and policies across the organization and integration of *Plan Tucson* goals and policies into projects such as the Grant Road Improvement Project, the Broadway Boulevard Project, and South 12th Avenue Planning Project. A committee member expressed an interest in relooking at neighborhood and area plans. The latter could be considered in conjunction with an exploration of the Planning and Services Area concept outlined in *Plan Tucson*.

Table 4 presents suggested actions to address the recommendations related to the Reducing Policy and Regulatory Barriers theme above. Some of these actions were proposed by the committee; others were suggested by PDSB staff and reviewed with the committee. The number in parentheses after an action item corresponds to the recommendation it supports.

Table 4: Actions re Reducing Policy and Regulatory Barriers

Timeframe*	Actions <i>(# = Associated Recommendation)</i>
Complete/ In Progress	<ul style="list-style-type: none"> • Assess Sign Code regarding needed re-writes to match existing UDC format, remove redundancies, and bring into Reed v. Town of Gilbert Compliance* (17) • Eliminate the Sign Code Appeals Advisory Board (SCAAB) and transfer those duties to the Board of Adjustment (17) • Take the Auto-wash Amendment to Mayor and Council (M&C)** (18) • Take Expanded use of Planned Area Development (PAD) to M&C** (18) • Take MS&R Setback Relief to M&C** (18) • Develop Grant Road Land Use Planning Tools, including a Remnant Parcel Disposition Strategy and Urban Overlay District** (20) • Continue to pursue grants and technical assistance for South 12th Avenue** (20)
Short Term	<ul style="list-style-type: none"> • Take the Time Extension Amendment to M&C** (18) • Take the Utility Use Groups Amendment to M&C** (18) • Take the Urban Overlay Amendment to M&C** (18) • Using input from a multi-year public process, prepare Broadway Vision as guidance for ongoing land use planning** (20)
Mid Term	<ul style="list-style-type: none"> • Develop amended Sign Code text and evaluate role of Sign Code Committee (17) • Take the Historic Preservation Zone (HPZ) Window Amendment to M&C** (18) • Take the Historic Landmark Amendment to M&C** (18) • Take 1-2 pilot Reinvestment Urban Overlay District(s) to M&C** (18) • Take the Flexible Lot Development (FLD) Amendment to M&C** (18) • Take the Wireless Communications Facilities Amendment to M&C** (18) • Take the Accessory Dwellings Units Amendment to M&C** (18) • Assess Pima County’s approach to “Tiny Homes” (18) • Prepare a 3-year report on <i>Plan Tucson</i> implementation** (20) • Continue outreach to City departments regarding <i>Plan Tucson</i> goals and policies** (20)
Long Term	<ul style="list-style-type: none"> • Take Sign Code Amendments and Sign Code Committee recommendation to M&C (17) • Continue to look for opportunities to use the International Existing Building Code (IEBC) for revitalization of existing buildings (19) • Refine amendments to the IBC to reflect common appeals (19) • Refine amendments to the IBC for consistency with neighboring jurisdictions (19) • Explore <i>Plan Tucson</i> Planning and Service Areas concept as possible approach to addressing dated Neighborhood and Area Plans** (20)

* Short-term actions: can be undertaken before a new Director is hired and prior to the conversion to Accela Automation; mid-term actions: should wait until a new PDSB Director is in place; long-term actions: require the new Accela Automation system to be in place in order to implement, or for various reasons require a longer timeframe.

** Action proposed by PDSB staff in response to committee recommendations.

*** Description of Code Amendments being undertaken or considered by PDSB can be found in Appendix G

SELECTION OF NEW PDSO DIRECTOR

In terms of qualities of a new Director, there were two general lines of thinking. On one hand, the committee felt that it was important for this person to have local knowledge and be able to connect with the local situation/conditions. Another line of thought was that, since Tucson is in a transitional period from being relatively suburban to becoming more urban, someone from the outside, and especially someone who had successfully gone through this kind of transition in a similar community, could be beneficial.

Other suggestions included: do not just focus on someone who is looking for a job, rather work to identify people who would be good for the job; and the new Director should be someone who has worked in various roles in a department like PDSO, as this would provide a good perspective.

With respect to process, the committee expressed an interest in meeting with the City Manager to share their thoughts and in being part of the selection process.

Both the committee, and the PDSO Interim Director` when she was asked, felt that there had been many positive changes in PDSO already, and a new Director should work with and support the existing team, continuing the positive momentum rather than trying to take the department in a different direction. Committee members also felt that PDSO staff should be involved in the choice of a new Director so that this person fits well with the existing team.

When asked directly by the City Manager at the June meeting, the committee offered the following attributes as desirable for the new PDSO Director:

- Someone who reflects an understanding of the effort PDSO has been making over the past six months to address challenges and is supportive of building on and continuing that progress
- Someone who is willing to assess and evaluate the past 6 months before making changes; doesn't try to undermine the changes over the past 6 months
- Development professional
- Collaborative approach
- Understands City vision and direction and works to sustain that
- Gets smallest to largest scale
- Common-sense, practical, will work with customers and with staff
- Likes people and will work with people
- Thinks development is a right and not a privilege
- Has people skills and willingness to sit down and learn, willingness to talk and work it out
- Trusts staff and builds staff that is trustworthy
- Someone with technical background, who has detailed knowledge of code (but the people skills are still more important)
- Someone who is looking for solutions and not obstacles/problems
- Instead of pushing decisions up the bureaucracy (e.g., "this is above your pay grade"), asking staff "what would you do"?
- Give staff more discretion/latitude; but protect them if they make a mistake (those mistakes need to be learning experiences)

One committee member emailed a request that the PDSO Director position be updated and modernized by adding the following:

“The director shall understand personnel management, policymaking, department planning and will have refined knowledge in the following areas: 1) Understanding of entitlement process, codes, overlay zones, planning districts and Plan Tucson goals; 2) the director shall have an urban focus with knowledge of sustainable practice and community design interface; 3) the director shall have interdisciplinary skills and develop synergistic working relationships between all departments that interact with PDSO and the public; 4) the director shall be solutions oriented and 5) this person will understand effective development and community interface process.”

CONCLUSION AND NEXT STEPS

With this report, the work of the PDSO Advisory Committee to review and provide a framework for the direction of PDSO is complete, and members in attendance voted unanimously to recommend to Mayor and Council that the PDSO Advisory Committee be sunsetted, and that PDSO look at convening smaller working groups as issues arise, including but not limited to trash enclosure requirements, adaptive reuse of older buildings, sign code issues, unnamed alleys, lot splits, and pre-submittal possibilities and processes.

Additionally, the committee recommended that

- implementation of actions presented in this report be tracked through the following mechanism: a quarterly update prepared by PDSO staff, posted on the PDSO website, and sent to those who served on the PDSO Advisory Committee, as well as other interested parties, with the first update to be completed in mid-Fall 2016.
- this report be shared with candidates for the PDSO Director position, and that upon selection of a new PDSO Director, staff review the status of actions presented in the report with the Director and determine how to proceed.

The committee concluded the July 28 meeting by voting to approve this report, including the revised section of the report on PDSO Director Selection Criteria and the next steps identified in the Conclusion. Committee members also asked that, for the record, it be noted that they are all willing to volunteer to participate on future working groups, and that they would like to keep efforts to address the issues identified in this report moving forward, including those issues listed in the committee motion described in the first paragraph of this Conclusion.