

RETREAT FOLLOW-UP

FEBRUARY 24, 2016

Listening ~ Shaping ~ Acting

Vision: A world-class community through beautiful, well maintained transportation corridors, gateways and connections.

World-Class Community

Increase beautification and maintenance funding

- Select 3 priority Gateways
- Offer grant training
- Bolster enforcement
- Leverage Complete Streets
- Use media to reinforce value
- Conduct Sparkle Tours

30% Tree Canopy

Elevate Million Trees Miami

- Secure an MTM Champion
- Align partners and resources
- Complete Tree GIS Layer
- Tie trees into infrastructure planning and construction

Productive Partnerships

Create Ambassadors

- Use member resources to promote NSM
- Create interactive Website
- Educate community
- Connect with schools
- P3

LISTENING

The purpose of the TREE committee is to increase canopy to achieve 1 million trees.

- Advocacy (1 color)
- Develop Urban Forest (1 red)
- Educate Community (6 red, 3 color)
- Resource Management (Maintenance) (3 red, 1 color)
- Develop Strategies (1 red, 1 color)
- RESOURCES
 - Arborist
 - IFAS
 - \$
 - Grants
 - INFO
 - FPL

The purpose of C&G is to TEAM so that we can attract tourist, focus resources.

- TEAM – Together Everyone Achieves More
- Beautification of C&G for various benefits (1 red, 2 color)
- Find ways to balance C&G with beautification (2 red, 4 color)
- Prioritization of C&G for improvement (2 red, 7 color)
- Find ways to involve p3 (2 red, 3 color)
- Resource from Partners
 - Parks: landscaping & O/M
 - Sister City: Cooperation, Collaboration, Partnership
 - County Commission
 - SFRTA
 - Private
 - MPO
 - GMCVB
 - Global and local marketing & outreach/research
 - RER
 - MDT

Landscape's purpose is to beautify gateways to create a world-class community (3 red, 2 color)

Good traffic flow

Beautification (1 color)

Canopy/ PED friendly

Property value

Health benefits

Self-worth

Safe communities

Climate modification

What do members bring?

Research & expertise – staff field visits

Design- members provide (1 red)

Funding/Grants Training- (3 red)

Youth awareness- volunteer (4 color)

Marketing (1 color)

The purpose of marketing is to promote so that public knows, participate.

- Private/ public partnership
 - Attend events at other cities (2 color)
 - TV Station (1 red, 5 color)
 - Neat Streets Miami Poster -> Million Tree Miami (1 red, 2 color)
 - Give logs out with all partners- MIA, water bill, pay check – paragraph (4 color)
 - Representation of MB, invite mayor
 - Monthly reports to all city managers
 - Invite private sector to board
 - Dade legal of city, monthly dime – Richard Kuper to delegate NSM
 - Send out press release
 - Promote within organization (2 red)
 - Buy website *thank you Bill! (7 red)

DEFINING SUCCESS

Double Decker Bus Tour

- Ask tourists their thoughts about Miami
 - First impressions?
 - Is it clean?
 - Green?
- See where tour guides take tourists
 - Where do they go?
 - What are the Miami must-sees according to them?
 - What do they say during tour?

Additional Input

- ▣ **Million Trees Miami champion**

- Identify them

- Commissioner Moss

- ▣ **Signage at Miami International Airport**

- Commissioner Moss

- ▣ **Prioritize corridors and go one-by-one**

- Gianni Lodi

- ▣ **Neat Streets Miami website**

- Get it up & running

- Keep it up to date

- Rick Johnson

Additional Input

- **Increase the number of public education forums**
-Graylyn Swilley
- **Make sure the municipalities are aware of what events we are doing monthly**
-Vice Mayor Phyllis Smith
- **Increase funding**
-George Navarette
- **Representative from news organization/ paper/ website join board**
-Peter Trupia

Additional Input

- **Have a banner for when county has events**
 - Exposure in Downtown area
 - Diana Amaya
- **Orange Bowl float**
 - With banner
 - Show who we are
 - Juliet Chambers
- **Create a “cheat sheet”**
 - What are the functions of each department/ partner represented on the board?
 - What do they have available to contribute?
 - Marcus Dixon

Additional Input

- **Increase the municipality representation on the board**
 - Kirk Hoosac
- **Dynamic contact list**
 - Rick Johnson
- **Port of Miami Beautification**
 - For tourists
 - Show Miami's identity
 - Cuban coffee
 - Trolleys so they don't have to walk across bridge
 - Vice Mayor Patricia Cohen

Additional Input

□ Get into schools

- Provide community service hours to bring in volunteers
 - Get youth involved

□ What can we do for you? Instead of: What can you do for us?

- Advocate helping cities rather than cities helping us
 - Bike lanes help your city
 - Safer
 - Greener
 - Healthier

SHAPING

Tree Committee

#	Tree Committee	Action Items
1	Identify a Million Trees Miami Champion	Working with David Lawrence
2	Align Partners and Resources	Mayor announcing \$500,000 for more trees
	Use NSM Board members to promote: i.e., MIA, Port, MDT	Create central repository for tree events
3	Finish Urban Tree Canopy Layer	Phase II by early March
4	Tie trees into Infrastructure	
	Create a value proposition for the inclusion of trees	
	Meet with key departments to ask to incorporate trees into projects	
5	Educate Community	Discussed partnership with MD Public School District
	Tree Grant program	

Transportation Corridors and Gateways

#	Transportation Corridors and Gateways	Action Item
1	Prioritize Gateway Improvements	
	Identify upcoming projects	US 1 (along the corridor)
		South Miami
2	Explore express lane revenue for landscape	
	Understand where 1.5% is going next year	
	SFRTA/AAF investments?	
3	Encourage P3s	P3 Conference this week
4	Leverage Complete Streets	Implement Mayor's USDOT Challenge
		Local Action Team
5	Conduct Sparkle Tours	Can County begin these again?
	Partner with all parties that can influence the road	RER, Private sector, FDOT, GMCVB

Landscape Committee

#	Landscape Committee	Action Items
1	Select priority Gateways per year and make a dramatic improvement	
	Identify plans, review them and offer	
	Identify opportunities for gateways	
2	Enhance Enforcement	
	Review existing process	Speak with G. Lodi about current process
	Identify areas for improvement	
3	Offer Grant Training	Kirk Hoosac
4	Conduct Sparkle Tours	
5	Use media to reinforce value	

Marketing Committee

#	Marketing Committee	Action Items
1	Use member resources to promote NSM	Explore online cross promotions
	Municipal Websites, MIA, SeaPort, etc.	
	Speakers Bureau	
	Engage the private sector	
2	Create interactive Website/Social Media campaign	
	Purchase neatstreetsmiami.com	
	GMCVB offer training on social media	
3	Educate community	
	Water bill, paychecks, govt. buildings,	
	Engage MB	
	Publish two articles about Trees/NSM	
	Press releases/block copy	
4	Build relationship with schools	
	Use contest as the beginning of a longer- term partnership with the School District	Spoke with T. Fazzino
	Create a tree planting curriculum	
5	Leverage events	
	Tree planting events	
	Joint poster/video contest	
	Pre Event Tours	
	Big bus tour?	

ACTING

Accomplishments to date

- ❑ Increased frequency of roadside and median maintenance
- ❑ Increased tree funding by \$500,000
- ❑ Created a \$50,000 matching fund for communities to plant trees
- ❑ Launched Safer People, Safer Streets to reduce ped/bike fatalities
- ❑ Secured \$28,500 HFSF grant for engineering and outreach.
- ❑ Convened internal working group to coordinate efforts
- ❑ Secured \$100,000 FDOT Hwy Beautification Grant for A1A
- ❑ Secured \$20,000 from TD Bank for Street Trees on SW 168th
- ❑ Finished Northwestern Tree Canopy Study and began phase II
- ❑ Convened taskforce on the I-395 underpass cleanup

❑ Partnered with MDT to install a tribute to Kirk Munroe

❑ Invested \$150,000 in grants to plant 334 trees in three communities

Accomplishments to Date

- ❑ Awarded a \$10,000 Street Smarts grant to the City of Miami Gardens
- ❑ Worked with Knight and Miami Foundations on Safer Streets Breakfast
- ❑ Secured Mayor Gimenez commitment to build a demonstration project.
- ❑ \$50,000+ for SW 3rd St. station by Miami DDA, MDT, FDOT & COM.
- ❑ Prompted the restoration of the Vizcaya fountain to its original glory.
- ❑ Updated numerous Metromover stations
- ❑ Convened community leaders to elevate Million Trees Miami
- ❑ Finalized 4 new Adopt-a-Road partnerships
- ❑ Restored a Pine Rockland with FPL and volunteers
- ❑ Hosted a social media training led by GMCVB to broaden our impact
- ❑ Empowered NSM members to pursue and secure grant funds
- ❑ Produced marketing materials to emphasize the importance of trees
- ❑ Spoke at Anti-Poverty Summit
- ❑ Supported an urging for more state Adopt a Tree Funding
- ❑ Introduced legislation to enhance funding for street trees

Moving Forward

**POST RETREAT:
WHAT DID YOU
THINK?**

Participating in the NSM retreat was a
good use of my time

3.5

Everyone had the opportunity to express their thoughts during the retreat.

3.6

I have confidence the strategies we generated will help shape NSM's future

3.6

Presentations ran the appropriate amount of time.

3.0

I enjoyed the diversity of speakers
presenting at NSM.

3.2

The location added to the overall
retreat experience.

3.9

There was adequate food and beverages during the retreat.

3.2

I feel like I contributed to the overall product of the NSM retreat.

3.1

I am likely to participate in a future
NSM retreat.

3.7

Vision: A world-class community through beautiful, well maintained transportation corridors, gateways and connections.

World-Class Community

Increase beautification and maintenance funding

- Select 3 priority Gateways
- Offer grant training
- Bolster enforcement
- Leverage Complete Streets
- Use media to reinforce value
- Conduct Sparkle Tours

30% Tree Canopy

Elevate Million Trees Miami

- Secure an MTM Champion
- Align partners and resources
- Complete Tree GIS Layer
- Tie trees into infrastructure planning and construction

Productive Partnerships

Create Ambassadors

- Use member resources to promote NSM
- Create interactive Website
- Educate community
- Connect with schools
- P3

