

American Planning Association Georgia Chapter

Making Great Communities Happen

Functional Areas of Practice

AICP EXAM REVIEW

February 20, 2009 Georgia Tech Student Center

Areas of Practice

- Community development
- Comprehensive or long range planning
- Development regulation or administration
- Economic development and revitalization
- Economic analysis and forecasting
- Education, institutional
- military facilities planning
- Energy policy
- Food systems planning
- Growth management
- Hazard mitigation and disaster planning
- Historic preservation
- HousingInfrastructure
- Labor force and employment
- Land use
- Natural resources and the environment
- Parks, open space, and recreation
- Planning law
- Policy planning
- Public services
- Social and health services
- Transportation
- Urban design

Resources

- ICMA Green Book "Practice of Local Government Planning" and "Management of Local Planning".
- PAS Report Glossary of Zoning, Development and Planning Terms
- APA 25th Anniversary Lists
 - Top Planning Stories in the U.S. and Worldwide
 - Major Planning and Environmental Law Court Cases
 - Best Attended Conference Sessions
 - Outstanding *Planning* Articles
 - Planners Press Bestsellers
 - APA Achievements
 - Top National Planning Award Winners
 - 25 Planning Terms Coined Since 1978
 - Individuals Who Influenced Planning Before 1978
 - Most Significant Planning Laws
 - The Best of JAPA

http://www.planning.org/25anniversary/lists.htm

Community Development

- Administer CDBG funds
- Economic development
- Community or neighborhood planning
- Housing programs
- City oriented

Comprehensive or Long Range Planning

- Comprehensive plans
- Forecasts
- Transportation planning
- Capital Improvement Program/Impact Fees
- Special planning studies
- Undertake regulatory changes

Development Regulation or Administration • Site plans

- Rezoning applications and reports
- Variances
- Subdivision plats
- Zoning questions
- Special code administration
- Regulatory changes

Economic Development and Revitalization

- Main street programs
- TADs or CIDs
- Development authorities
- CDBG
- Business parks
- Redevelopment

Economic Analysis and Forecasting

- Fiscal impact analysis
- Cost of service studies
- Forecasts
- Market analysis
- Demographic analysis

Education, Institutional or Military Facilities Planning

- Base Realignment and Closure (BRAC)
- University or campus planning
- Hospital planning
- Entertainment venues

Energy Policy

- State or federal energy plans
- Climate Action Plans
- Energy utilities
- Clean technology, fuel or vehicles

Food Systems Planning

- Locally grown food sources
- Organic farms
- Farmers markets
- Food transport
- Farmland protection

Growth Management

- State critical area protection
- Comprehensive planning
- Growth boundaries
- Infrastructure planning and finance
- Focus on managing land supply
- Environmental protection

Hazard Mitigation and Disaster Planning

- Evacuation planning
- Flood Insurance
- Emergency Management Plans
- Local Recovery Plans

Historic Preservation

- Historic district management
- Historic property surveys
- Historic property designations
- Historic property redevelopment
- Adaptive reuse

Housing Planning

- Housing planning
- Housing studies or code changes
- Senior housing
- Jobs/housing match

Infrastructure

- Infrastructure planning
- New project management
- Infrastructure maintenance
- Permitting

Labor Force and Employment

- Job training
- Industry or sector planning
- New business location
- Office or industrial park development

Land Use

- Zoning law
- Zoning management
- Comprehensive planning
- Land use studies
- Rural land protection

Natural Resources and Environment

- Non-governmental advocacy
- Environmental Impact Statements (EIS)
- Floodplain, stream or river corridors
- Coastal area protection

Parks, Open Space and Recreation

- Greenspace Acquisition
- Green Infrastructure Planning
- New Park Design
- Public Health and Fitness
- Active Living

Planning Law

- Zoning Litigation
- Permitting
- Legal Agreements
- Annexations
- Local, State and Federal Rules
- Property Ownership and Due Diligence

Policy Planning

- Non-Governmental Advocacy
- Governmental Policy Studies
- Planning Administration
- Public Issue Analysis

Public Services

- Cost of Services
- Service Area Planning
- New Service Development
- Government Administration or Budgeting

Social and Health Services

- Housing and Homeless
- Job Training
- Public Health
- Senior Services

Transportation Planning

- Metropolitan Planning Organizations (MPOs)
- Modeling
- New transportation facilities
- Transit service planning

Urban Design

- Community design code
- Context Sensitive Design (CSD)
- Smart Code or Form Codes
- New Project Design or Redevelopment

Issues for Planners

- Water availability
- Transportation choices and congestion
- Funding for everything
- Impacts of growth on environment and health
- Livable communities/New urbanism
- Housing costs, locations and choices
- Farmland protection
- Energy/Climate Change
- Green development
- Infill/Redevelopment

How Does Planning Improve?

- Focus on housing and managing land
- Focus on protecting the environment
- Education and training models for change
- More progressive planning and regulatory tools
- Focus on public investments
- Redevelopment tools and incentives
- State and local leadership
- Carrots and sticks