PRESS RELEASE

DATE: 8th November 2010
EMBARGO: 00:01 9th November 2010
Chicago, USA
Cutting edge environmental projects from Canada, South Africa and New Zealand win praise at UN-backed global awards event
Four environmental and community initiatives from countries as diverse as Canada, South Africa, New Zealand and the Ukraine were saluted yesterday as (Monday, 8th November 2010) world beating.
The winning schemes were chosen at the annual finals of the International Awards for Liveable Communities (LivCom) held in Chicago, USA (4-8 November).

The UN-endorsed LivCom awards annually bring together some of the world’s leading innovators in the field. This year’s finalists included representatives from some of the smallest communities on the planet (Emly, Republic of Ireland Popn 900) to some of the very largest (Medellin, Colombia, Popn 3.8million).
The finalists are divided into five categories according to their average daytime population. In addition there are winners in categories covering specific projects as well as the award of a £10,000 bursary for the most inspiring and innovative project.

The award winning “natural” project from Johannesburg, South Africa had highlighted efforts to green the city to contribute to global climate protection.
Project judge Gus Stahlmann (USA) said the award winning project had impressed the judges because of its impact on daily lives. “The Greening the City Legacy Project seeks to balance the distribution of the urban forest throughout the entire city, bringing a green environment to the entire population of Johannesburg.”

The winner of the “built” project category was the scheme to turn an industrial wasteland in the city of Vancouver, the Southeast False Creek into a vibrant, model sustainable community. The test of its success came with the housing of 2800 athletes competing at the 2010 Winter Olympics.
Gus Stahlmann described it as: “An exciting LEEDs standard redevelopment project fast tracked to create a world-class environment for Olympic athletes, with future long-term opportunities for living, shopping, and working.”
Judges turned to New Zealand to find the finest example of a world leading socio economic project awarding first place to a town planning scheme in the community of Porirua in North Island.

The programme won praise for the way in which it had engaged and empowered its citizens.

 “This program engages and empowers residents in each sector of the city to develop and implement plans in their own way to reflect the distinct identity of each village. It is a groundbreaking partnership between the city council and the communities it serves.”

- Ends –
The results 2010

Project awards:

Natural:

1. Johannesburg, South Africa – greening the city (gold)

2. Iloiho, Philippenes – River development project (gold)

3. Odense, Denmark – Seatrout Funen (silver)

County Wicklow, Republic of Ireland – East Coast Nature Reserve (silver)

Chrudim, Czech Republic – Revitalisation of the Mill Run (bronze)

Built:

1. Vancouver, Canada – South East False Creek (Gold)

2. Seongdong-gu, South Korea – Hangang Renaissance Project (Gold)

3. Dongcheng City, China – Nan Luo Guxiang (Gold)

Annapolis, USA – Acton’s Landing (Gold)

Wujin City, China – Wujin High-Tech Zone (Silver)

Behai City, China – Beibu Gulf on St 1 (Silver)

Wuxi City – Wuxi Taihu New Town Project (Silver)

Huangshan, China – Home community (Silver)

Kobe City, Japan – Garden City Maitamon (Silver)

S E County, Gran Canaria, Spain – Enhancement of the natural and built environment (broze)

Haapsalu, Estonia – reconstruction and renovation of the promenade (Bronze)

Village of Schaumberg, USA – Quindel Av Parking Lot – (Bronze)

Socio Economic:

1. Porirua, North Island, New Zealand – village plan (Gold)

2. Fredericton, Canada – Green matters (gold)

3. Schwalm Eder-Kreis, Germany – New Energy (gold)

Fredericton, Canada – green shops (Gold)

Montreal, Canada – strategic plan for sustainable development (Silver)

Curitaba, Brazil – Curitaba, biodiversity (Silver)

S E County, Gran Canaria, Spain – community empowerment (Silver)

Westchester, USA – liveable communities (Silver)

Puschino, Russia – creating an emerald island (Bronze)

S E County, Gran Canaria, Spain – arts, culture and heritage (Bronze)

S E County, Gran Canaria, Spain – healthy lifestyles (Bronze)

S E County, Gran Canaria, Spain – Strategic planning, Santa Lucia de Tirajana (Bronze)

S E County, Gran Canaria, Spain – environmentally sensitive practices (Bronze)

Special project:

1. Norwich, Norfolk, England – Heavenly gardens

Bursary winner:

1. Ivano-Frankivsk, Ukraine – creating a safe and friendly environment

* The colour of an award DOES NOT indicate the communities final placing – it is a standard. So Gold is excellent but DOES NOT mean first place – it is possible to come 2nd and win a Gold award.

About LivCom
The LivCom Awards were launched internationally in 1997 and are endorsed by the United Nations Environment Programme and the scheme is run as a UK Registered Charity.
LivCom Awards are made in three categories covering Whole City, Sustainable Projects and a Bursary Award which sees match funding of £10,000 go to the winning project.
A new country has been represented at the LivCom Awards in each of the past eleven years, and now more 50 countries are regularly represented.

The International Awards for Liveable Communities 2010 were held at the Hilton Hotel, Michigan Av, Chicago, Illinois, USA.

