

Annual Planning Survey Results

May 3, 2012

STATE OF CALIFORNIA
Edmund G. Brown Jr.,
Governor

GOVERNOR'S OFFICE
OF PLANNING AND
RESEARCH

1400 Tenth Street
Sacramento, CA 95814

P.O. Box 3044
Sacramento, CA 95812

(916) 322-2318

www.opr.ca.gov

2012

Page intentionally left blank

ANNUAL PLANNING SURVEY RESULTS

2012 EDITION

This publication may reference complex and specific laws and regulations. Any such reference is provided merely for the convenience of the reader. Always refer to the actual text of applicable laws and regulations, and consult with an attorney when applying them.

As with all Governor's Office of Planning and Research publications, you may print all or part of this book. You need not secure permission; just copy it accurately and give credit to the Governor's Office of Planning and Research.

For further information on this or other OPR documents, please visit www.opr.ca.gov or contact the State Clearinghouse at (916) 445-0613.

State of California

Edmund G. Brown Jr., Governor

Governor's Office of Planning and Research

1400 10th Street
Sacramento, CA 95814

Ken Alex, Director, OPR
Scott Morgan, Director, State Clearinghouse

Publication Developed by:
Cuauhtemoc Gonzalez, Associate Planner

Contributors:

Alessandra Brown
Jennifer Gonzalez
Allison Joe

Page intentionally left blank

May 2012

Message From the Director

The Governor's Office of Planning and Research (OPR) is pleased to announce the release of the *2012 Annual Planning Survey Results*. In previous years, the survey results were included in the *Book of Lists*. The contact information for Cities and Counties and other Planning Agencies that was also included in the *Book of Lists* is now located in the *Directory of California Planning Agencies*.

We want to make special note of the exceptional response rate – a full 87% of local governments – to this survey, making it a particularly useful tool.

This edition features:

- An analysis of the results of the 2011 Annual Planning Survey;
- The results of OPR's 2011 Annual Planning Survey. The survey provides the latest information on local planning activities and special issues of statewide concern;
- A cumulative index of questions asked in previous Annual Planning Surveys; and,
- Status of local General Plans

Past editions of the *Book of Lists* are available to the public from the OPR website at www.opr.ca.gov under the "Publications and Forms" tab.

We appreciate the efforts of all the cities and counties that have taken the time and effort to complete the Annual Planning Survey. We also appreciate everyone who helps keep the information in this publication current and accurate. OPR encourages planners and others who use the *Annual Planning Survey Results* to share their comments and suggestions about how this publication can better serve users' needs.

Sincerely,

Ken Alex
Director

Page intentionally left blank

TABLE OF CONTENTS	
ANALYSIS OF THE 2011 ANNUAL PLANNING SURVEY RESULTS	1
INTRODUCTION	5
GENERAL RESULTS	5
ANALYSIS OF THE 2011 ANNUAL PLANNING SURVEY RESULTS	7
A: HEALTH AND GENERAL PLANS	7
1. If your jurisdiction has policies and/or programs that explicitly reference health protection or promotion in your General Plan, where are those policies/programs contained?	
2. If your jurisdiction has policies and/or programs to ensure that grocery stores or fruit and vegetable vendors are accessible across the jurisdiction, where are those policies and/or programs contained?	
3. If your jurisdiction has policies and/or programs that facilitate opportunities for local food production (e.g. community gardens, protection of agricultural land, etc.), where are the policies and/or programs located?	
4. Has your jurisdiction adopted park and open space standards that include requirements in the following areas?	
6. If your jurisdiction has policies and/or programs that promote access to parks and open space, where are the policies and/or programs contained?	
7. If your jurisdiction has policies and/or programs that promote joint use of or community access to schools or other public sites for play, exercise, and/or physical activity, where are the policies and/or programs contained?	
B. TRANSPORTATION, MOBILITY, AND PARKING	11
5. Has your jurisdiction “modified the circulation element to plan for a balanced, multimodal transportation network that meets the needs of all users of the streets, roads, and highways...”?	
8. Has your jurisdiction adopted pedestrian and/or bicycle infrastructure standards that include requirements in the following areas?	
9. What are the parking requirements (spaces per unit) for the following?	
10. What parking innovations or strategies does your jurisdiction utilize?	
C. HOUSING, DENSITY, AND INFILL	16
11. Has your agency identified specific areas within its jurisdiction for infill development?	
11a. Documents Where Areas for Infill Development have been Identified	
12. Have the effects of infill development, such as traffic, noise, public services, etc., been analyzed in a programmatic environmental analysis, such as general plan environmental impact report?	
13. If your agency has policies to promote or facilitate infill development, what types of policies and/or programs has your agency adopted to facilitate infill development?	
14. If your jurisdiction has policies and/or programs to facilitate mixed use development and/or the clustering of residential, employment, and commercial areas, where are the policies and/or programs contained?	
15. If your jurisdiction has policies and/or programs to facilitate residential and commercial density, where are the policies and/or programs contained?	
16. If your jurisdiction has adopted policies and/or programs that promote access to regular transit service connecting residential, employment, and commercial areas across your jurisdiction, where are the policies and/or programs integrated?	
17. Do you have staff dedicated to sustainability?	
18. Have programs such as density bonuses or financial incentives been adopted to encourage lot consolidation of smaller infill parcels?	

19. Does your jurisdiction regulate allowable densities based on performance standards and, if so, which standards?
20. Have you developed a non-discretionary design review procedure for residential development and, if so, for which type?
21. Please explain the primary barriers your jurisdiction has experienced to implementing infill projects.

D. EMERGENCY SHELTERS (SB 2) AND SPECIAL NEEDS 25

22. If your jurisdiction has adopted a zone(s) to permit emergency shelters with a conditional use permit or other discretionary action, what type of land use category permits emergency shelters without discretionary action?
23. Does your jurisdiction require Planning Commission or City Council approval for granting reasonable accommodation in zoning and land use?
24. Does your jurisdiction require processing fees for granting reasonable accommodation in zoning and land use?

E. CONSERVATION OF AGRICULTURAL LAND 26

25. Does your jurisdiction have or do any of the following?

F. SOLAR ENERGY DEVELOPMENT 27

26. If your jurisdiction has developed an administrative approval process of solar energy systems, is it limited to the following?
27. Has your jurisdiction developed policies, programs, or ordinances to facilitate the development of renewable energy facilities?
28. Does your jurisdiction possess a mechanism to track installation of distributed generation facilities?
29. If your jurisdiction tracks installation of distributed generation, how much distributed generation was installed between January 1, 2010 and December 31, 2010?

G. GREENHOUSE GASES (GHG)/CLIMATE ACTION PLAN 31

30. Has your jurisdiction adopted, or is in the process of drafting, policies and/or programs to address climate change and/or to reduce GHG emissions for community and municipal activities?
- 30a. If adopted or in progress, what forms do these policies and/or programs take?
31. What are your Greenhouse Gas reduction targets and years?
32. Does your jurisdiction have a mechanism for tracking progress on meeting your Greenhouse Gas reduction target for community wide and municipal emissions?

H. MISCELLANEOUS 35

33. If your jurisdiction has adopted standards about the CalGreen Building Code, what tier had it adopted?
34. Does your jurisdiction require a voter initiative for any of the following?
35. If your jurisdiction is working with school districts to ensure that school siting, capital improvement decision (including closures), and operational policies align with general plans, RTPs, and sustainable communities plans, how does it do so?
36. If your jurisdiction tracks the amount of tree canopy coverage, what percent of your jurisdiction had tree canopy coverage?
37. Does your jurisdiction have a cool roof/paving ordinance?
38. Please explain the primary barriers your jurisdiction has experienced to implementing Greenhouse Gas, Energy, and/or Sustainability policies.

APPENDIX A: HEALTH AND GENERAL PLANS 39

1. If your jurisdictions has policies and/or programs that explicitly reference health protection or promotion in your General Plan, where are those policies/programs contained?
2. If your jurisdiction has policies and/or programs to ensure that grocery stores or fruit and vegetable vendors are accessible across your jurisdiction, where are those policies and/or programs contained?

3. If your jurisdiction has policies and/or programs that facilitate opportunities for local food production (e.g. community gardens, protection of agricultural land, etc.), where are the policies and/or programs contained?
4. Has your jurisdiction adopted park and open space standards that include requirements in the following areas?
6. If your jurisdiction has policies and/or programs that promote access to parks and open space, where are the policies and/or programs contained?
7. If your jurisdiction has policies and/or programs that promote joint use of or community access to schools or others public sites for play, exercise, and/or physical activity, where are the policies and/or programs contained?

APPENDIX B: TRANSPORTATION, MOBILITY, AND PARKING

91

5. Has your jurisdiction “modified the circulation element to plan for a balanced, multimodal transportation network that meets the needs of all users of streets, roads, and highways...”?
8. Has your jurisdiction adopted pedestrian and/or bicycle infrastructure standards that include requirements in the following areas?
9. What are the parking requirements (spaces per unit) for the following?
 - 9a . Detailed Descriptions of Parking Requirements (spaces per unit) for the Following Housing Types

APPENDIX C: HOUSING, DENSITY, AND INFILL

161

11. and 11a. Has your jurisdiction identified specific areas within its jurisdiction for infill development? If your agency has identified specific areas within its jurisdiction for infill development, where are those areas identified?
12. Have the effects of infill development, such as traffic, noise, public services, etc., been analyzed in a programmatic environmental analysis, such as a general plan environmental impact report?
13. If your agency has policies to promote or facilitate infill development, what types of policies and/or programs has your agency adopted to facilitate infill development?
14. If your jurisdiction has policies and/or programs to facilitate mixed use development and/or the clustering of residential, employment, and commercial areas, where are the policies and/or programs contained?
15. If your jurisdiction has policies and/or programs to facilitate residential and commercial density, where are the policies and/or programs contained?
16. If your jurisdiction has adopted policies and/or programs that promote access to regular transit service connecting residential, employment, and commercial areas across your jurisdiction, where are the policies and/or programs integrated?
17. Do you have staff dedicated to sustainability?
18. Have programs such as density bonuses or financial incentives been adopted to encourage lot consolidation of smaller infill parcels?
19. Does your jurisdiction regulate allowable densities based on performance standards and, if so, which standards?
20. Have you developed a non-discretionary design review procedure for residential development and, if so, for which type?
21. Please explain the primary barriers your jurisdiction has experienced to implementing infill projects.
 - 21a. Narrative answers to the barriers jurisdictions have experienced to implementing infill projects.

APPENDIX D: EMERGENCY SHELTERS (SB 2) AND SPECIAL NEEDS

247

22. If your jurisdiction has adopted a zone(s) to permit emergency shelter without a conditional use permit or other discretionary action, what type of land use category permits emergency shelters without discretionary action?
23. Does your jurisdiction require Planning Commission or City Council approval for granting reasonable accommodation in zoning and land use?

24. Does your jurisdiction require processing fees for granting reasonable accommodation in zoning and land use?

APPENDIX E: CONSERVATION OF AGRICULTURAL LAND 261

25. Does your jurisdiction have or do any of the following?

APPENDIX F: SOLAR ENERGY DEVELOPMENT 265

26. If your jurisdiction has developed an administrative approval process of solar energy systems, is it limited to the following?

27. Has your jurisdiction developed policies, programs, or ordinances to facilitate the development of renewable energy facilities?

28. Does your jurisdiction possess a mechanism to track installation of distributed generation facilities?

29. If your jurisdiction tracks installation of distributed generation, how much distributed generation was installed between January 1, 2010 and December 31, 2010?

APPENDIX G: GREENHOUSE GASES (GHG)/CLIMATE ACTION PLAN 283

30. and 30a. Has your jurisdiction adopted, or is in the process of drafting, policies and/or programs to address climate change and/or to reduce GHG emissions for community and municipal activities? If adopted or in progress, what form do these policies and/or programs take?

31. What are your Greenhouse Gas reduction targets and years?

32. Does your jurisdiction have a mechanism for tracking progress on meeting your Greenhouse Gas reduction target for community wide and municipal emissions?

APPENDIX H: MISCELLANEOUS 303

33. If your jurisdiction has adopted standards above the CalGreen Building Code, what tier has it adopted?

36. If your jurisdiction tracks the amount of tree canopy coverage, what percent of your jurisdictions has tree canopy coverage?

37. Does your jurisdiction have a cool roofing/paving ordinance?

38. Please explain the primary barriers your jurisdiction has experienced to Greenhouse Gas, Energy, and/or Sustainability Policies.

38a. Narrative answers to the barriers jurisdictions have experienced to implementing Greenhouse Gas, Energy, and/or Sustainability policies.

APPENDIX I: ANNUAL PLANNING SURVEY RESULTS/BOOK OF LISTS TOPIC INDEX 333

APPENDIX J: 2011 ANNUAL PLANNING SURVEY 339

APPENDIX K: STATUS OF LOCAL GENERAL PLANS 347

General Plan Status By City

Index of Optional Elements and Year Adopted

General Plan Update

TABLE OF FIGURES

Figure 1. Number of jurisdictions responding to the Annual Planning Survey since 2005. 5

Figure 2. Number of jurisdictions responding to each question of the 2011 Annual Planning Survey. 6

Figure 3. Location of General Plan policies and programs that explicitly reference health protection and promotion in the General Plan. 7

Figure 4. Location of General Plan policies and programs that ensure that grocery stores or fruit and vegetable vendors are accessible jurisdiction-wide. 7

Figure 5. Jurisdiction populations by jurisdiction median income quartile; showing the specific locations of General Plan policies and programs that ensure grocery stores or fruit and vegetable vendors are accessible jurisdiction-wide. 8

Figure 6. Location of General Plan policies and programs that facilitate opportunities for local food products. 8

Figure 7. Jurisdiction populations by jurisdiction median income quartile showing the specific location of General Plan policies and programs that facilitate opportunities for local food production. 9

Figure 8. Specific requirements for adopted park and open space standards. 9

Figure 9. Location of policies and programs in the General Plan that promote access to parks and open space. 10

Figure 10. Location of policies and programs that promote joint use, or community access to, schools or other public sites for play, exercise, and/or physical activity. 10

Figure 11. Jurisdictions that modified the Circulation Element to plan for a balanced, multimodal transportation network that meets the needs of all users of streets, roads, and highways. 11

Figure 12. Jurisdiction populations by jurisdiction median income quartile with modified Circulation Elements to plan for a balanced, multimodal transportation network. 11

Figure 13. Specific requirements for pedestrian and bicycle infrastructure standards. 12

Figure 14. Jurisdictions reporting the number of parking spaces per unit required for mixed use. 13

Figure 15. Jurisdictions reporting the number of parking spaces per unit required for multifamily apartments. 13

Figure 16. Jurisdictions reporting the number of parking spaces per unit required for single family attached (condominiums). 14

Figure 17. Jurisdictions reporting the number of parking spaces per unit required for duplexes. 14

Figure 18. Jurisdictions reporting the number of parking spaces per unit required for emergency shelters. 15

Figure 19. Jurisdictions reporting the parking innovations or strategies. 15

Figure 20. Jurisdictions that identified specific areas for infill development. 16

Figure 21. Jurisdictions identifying specific areas For infill development by jurisdiction population quartile. 16

Figure 22. Jurisdictions identifying specific areas for infill development by median income quartile. 17

Figure 23. Specific planning documents jurisdictions have to identify infill areas. 17

Figure 24. Jurisdictions that analyzed the effects of infill development in a programmatic environmental analysis. 18

Figure 25. Jurisdictions with policies to promote or facilitate infill development. 18

Figure 26. Jurisdictions reporting the location of policies and programs that promote or facilitate infill development. 19

Figure 27. Location of policies and programs to facilitate mixed use development and/or the clustering of residential, employment, and commercial areas. 19

Figure 28. Jurisdictions with policies and programs to facilitate mixed use development and/or the clustering of residential, employment, and commercial areas. 20

Figure 29. Location of policies and programs to facilitate residential and commercial density. 20

Figure 30. Location of policies and programs that promote access to regular transit service connecting residential, employment, and commercial areas across the jurisdiction. 21

Figure 31. Jurisdictions with staff dedicated to sustainability. 21

Figure 32. Jurisdictions with staff dedicated to sustainability by population quartile. 22

Figure 33. Incentive programs to encourage lot consolidation of smaller infill parcels. 22

Figure 34.	Performance standards used to regulate allowable densities.	23
Figure 35.	Residential development types for which jurisdictions have developed a non-discretionary design review process.	23
Figure 36.	Primary barriers experienced by jurisdictions in implementing infill projects.	24
Figure 37.	Land uses where jurisdictions have adopted zones to permit emergency shelters pursuant to SB 2.	25
Figure 38.	Jurisdictions requiring Planning Commission, City Council, or Board of Supervisor approval for granting reasonable accommodation in zoning and land use.	25
Figure 39.	Jurisdictions requiring processing fees for granting reasonable accommodation in zoning and land use.	26
Figure 40.	Specific agricultural programs.	26
Figure 41.	Agricultural conservation programs by non-urbanized and urbanized area as defined by Public Resources code 21071.	27
Figure 42.	Types of solar energy systems for which jurisdictions have developed an administrative approval process.	27
Figure 43.	Jurisdictions by median income quartile that have developed an administrative approval process for certain types of solar energy systems.	28
Figure 44.	Jurisdictions that have developed policies, programs, or ordinances to facilitate the development of renewable energy facilities.	28
Figure 45.	Jurisdictions that have developed policies, programs, or ordinances to facilitate the development of renewable energy facilities by urbanized and non-urbanized area defined by California Public Resources Code section 21071.	29
Figure 46.	Jurisdiction types that have developed policies, programs, or ordinances to facilitate the development of renewable energy facilities.	29
Figure 47.	Specific tracking mechanisms to track the installation of distributed generation facilities.	30
Figure 48.	Jurisdictions that tracked the installation of distributed generation facilities between January 1, 2010 and December 31, 2010.	31
Figure 49.	Status of policies and/or programs to address climate change and/or to reduce GHG emissions for community and municipal activities.	31
Figure 50.	Jurisdictions that have adopted or are in the process of drafting policies and/or programs to address climate change and/or to reduce GHG emissions for community and municipal activities and the form those policies and programs take.	32
Figure 51.	Jurisdiction action made each year toward policies and/or programs addressing climate change and/or to reduce GHG emissions for community and municipal activities.	32
Figure 52.	Jurisdictions adopted policies and/or programs to address climate change and/or to reduce GHG emissions for community and municipal activities.	33
Figure 53.	Jurisdictions whose adopted policies and/or programs to address climate change and/or to reduce GHG emissions for community and municipal activities also include plans for greenhouse gas reduction or mitigation or vulnerability/resiliency to climate change.	33
Figure 54.	Jurisdictions that have adopted GHG reductions target and years.	34
Figure 55.	Jurisdictions that have mechanisms to track progress in meeting the GHG reduction target for community wide and municipal emissions.	34
Figure 56.	Jurisdictions that adopted standards above the CalGreen Building Code.	35
Figure 57.	Specific activities for which voter initiative is required.	35
Figure 58.	Actions jurisdictions take in working with school districts to ensure that school siting, capital improvement decisions, and operational policies align with General Plans, Regional Transportation Plans (RTPs), and sustainable communities plans.	36
Figure 59.	Jurisdictions that track the amount of tree canopy coverage.	36
Figure 60.	Jurisdiction types that track the amount of tree canopy coverage.	37
Figure 61.	Jurisdictions that have cool roofing or paving ordinances.	37
Figure 62.	Jurisdiction types that have cool roofing or paving ordinances	38
Figure 63.	Primary barriers jurisdictions have experienced in implementing Greenhouse Gas, Energy, and/or Sustainability policies.	38

Analysis of the 2011 Annual Planning Survey Results

Page intentionally left blank

Jurisdictions that Responded to the 2011 Annual Planning Survey

In 2011, a total of 471 of the 540 cities and counties (87%) in California completed the Annual Planning Survey. This includes 49 of the 58 counties (84%) and 423 of the 482 cities (88%). The results were provided by each individual jurisdiction and represent the jurisdiction's current, adopted policies and/or programs. Please contact the individual jurisdictions for more detailed information.

CITIES				
Adelanto	Carlsbad	Escalon	Indio	Mendota
Agoura Hills	Carpinteria	Escondido	Industry	Menifee
Albany	Carson	Eureka	Inglewood	Menlo Park
Alhambra	Ceres	Exeter	Ione	Merced
American Canyon	Chico	Fairfax	Irvine	Mill Valley
Anaheim	Chino	Fairfield	Irwindale	Millbrae
Anderson	Chino Hills	Farmersville	Jackson	Milpitas
Angels Camp	Chowchilla	Ferndale	Kerman	Mission Viejo
Antioch	Chula Vista	Fillmore	La Cañada Flintridge	Modesto
Apple Valley	Citrus Heights	Firebaugh	La Habra	Monrovia
Arcadia	Claremont	Folsom	La Habra Heights	Montague
Arcata	Clayton	Fontana	La Mesa	Montclair
Arroyo Grande	Clearlake	Fort Bragg	La Mirada	Monte Sereno
Artesia	Clovis	Fort Jones	La Palma	Montebello
Arvin	Coachella	Fortuna	La Puente	Monterey
Atascadero	Coalinga	Foster City	La Quinta	Monterey Park
Atherton	Colfax	Fountain Valley	La Verne	Moorpark
Auburn	Colma	Fowler	Lafayette	Moraga
Avalon	Colton	Fremont	Laguna Beach	Moreno Valley
Avenal	Commerce	Fresno	Laguna Hills	Morgan Hill
Azusa	Concord	Fullerton	Laguna Niguel	Morro Bay
Bakersfield	Corning	Garden Grove	Laguna Woods	Mount Shasta
Baldwin Park	Corona	Gardena	Lake Elsinore	Mountain View
Banning	Coronado	Gilroy	Lakeport	Murrieta
Barstow	Corte Madera	Glendale	Lakewood	Napa
Beaumont	Costa Mesa	Glendora	Lancaster	National City
Bell	Covina	Goleta	Larkspur	Needles
Bell Gardens	Culver City	Gonzales	Lawndale	Nevada City
Bellflower	Cupertino	Grand Terrace	Lemon Grove	Newark
Belmont	Cypress	Grass Valley	Lemoore	Newman
Benicia	Daly City	Greenfield	Lincoln	Newport Beach
Beverly Hills	Dana Point	Gridley	Live Oak	Norco
Big Bear Lake	Danville	Grover Beach	Livermore	Norwalk
Biggs	Davis	Guadalupe	Livingston	Novato
Bishop	Del Mar	Gustine	Lodi	Oakdale
Blue Lake	Del Rey Oaks	Hanford	Lomita	Oakland
Blythe	Delano	Hawaiian Gardens	Lompoc	Oakley
Brawley	Desert Hot Springs	Hawthorne	Long Beach	Oceanside
Brea	Diamond Bar	Hayward	Loomis	Ojai
Brentwood	Dinuba	Healdsburg	Los Alamitos	Ontario
Brisbane	Dixon	Hemet	Los Altos	Orange
Buellton	Dorris	Hercules	Los Altos Hills	Orange Cove
Buena Park	Dos Palos	Hermosa Beach	Los Angeles	Orinda
Burbank	Downey	Hesperia	Los Banos	Orland
Burlingame	Duarte	Highland	Los Gatos	Oroville
Calabasas	Dublin	Hillsborough	Lynwood	Oxnard
California City	East Palo Alto	Hollister	Madera	Pacific Grove
Calimesa	El Cajon	Holtville	Malibu	Pacifica
Camarillo	El Centro	Hughson	Manhattan Beach	Palm Desert
Campbell	El Cerrito	Huntington Beach	Manteca	Palm Springs
Canyon Lake	El Monte	Huntington Park	Marina	Palmdale
Capitola	Elk Grove	Huron	Martinez	Palo Alto
	Emeryville	Imperial Beach	Marysville	Palos Verdes Estates
	Encinitas	Indian Wells	Maywood	Paradise

Paramount	Rolling Hills	Saratoga	Vernon	El Dorado County
Parlier	Rolling Hills Estates	Sausalito	Victorville	Glenn County
Pasadena	Rosemead	Seal Beach	Villa Park	Humboldt County
Paso Robles	Roseville	Seaside	Visalia	Inyo County
Patterson	Ross	Sebastopol	Vista	Kern County
Perris	Salinas	Signal Hill	Walnut	Kings County
Petaluma	San Anselmo	Simi Valley	Walnut Creek	Lake County
Pico Rivera	San Bernardino	Solana Beach	Wasco	Lassen County
Piedmont	San Bruno	Soledad	Waterford	Los Angeles County
Pinole	San Carlos	Solvang	Watsonville	Marin County
Pismo Beach	San Clemente	Sonoma	Weed	Mariposa County
Pittsburg	San Diego	Sonora	West Covina	Mendocino County
Placerville	San Dimas	South El Monte	West Hollywood	Modoc County
Pleasant Hill	San Fernando	South Gate	West Sacramento	Monterey County
Pleasanton	San Francisco*	South Lake Tahoe	Westlake Village	Napa County
Plymouth	San Gabriel	South Pasadena	Westminster	Nevada County
Point Arena	San Jacinto	South San Francisco	Westmorland	Orange County
Pomona	San Joaquin	St. Helena	Whittier	Placer County
Port Hueneme	San Jose	Stanton	Williams	Plumas County
Porterville	San Juan Bautista	Stockton	Willits	Riverside County
Portola	San Juan Capistrano	Suisun City	Willows	Sacramento County
Portola Valley	San Leandro	Sunnyvale	Windsor	San Benito County
Poway	San Luis Obispo	Sutter Creek	Winters	San Bernardino County
Rancho Cordova	San Marcos	Taft	Woodlake	San Diego County
Rancho Cucamonga	San Marino	Tehachapi	Woodland	San Francisco County*
Rancho Mirage	San Mateo	Tehama	Woodside	San Joaquin County
Rancho Palos Verdes	San Pablo	Temecula	Yorba Linda	San Luis Obispo County
Rancho Santa Margarita	San Rafael	Temple City	Yountville	Santa Clara County
Red Bluff	San Ramon	Thousand Oaks	Yreka	Santa Cruz County
Redding	Sand City	Tiburon	Yucaipa	Sierra County
Redlands	Sanger	Torrance	Yucca Valley	Siskiyou County
Redondo Beach	Santa Ana	Tracy		Solano County
Redwood City	Santa Barbara	Trinidad	COUNTIES	Stanislaus County
Reedley	Santa Clarita	Truckee	Alameda County	Sutter County
Rialto	Santa Cruz	Tulare	Alpine County	Tehama County
Richmond	Santa Fe Springs	Turlock	Amador County	Trinity County
Ridgecrest	Santa Maria	Ukiah	Butte County	Tulare County
Rio Vista	Santa Monica	Union City	Calaveras County	Tuolumne County
Riverbank	Santa Paula	Upland	Colusa County	Ventura County
Riverside	Santa Rosa	Vacaville	Contra Costa County	Yolo County
Rocklin	Santee	Vallejo	Del Norte County	Yuba County
Rohnert Park				

* The City and County of San Francisco is one jurisdiction. Only one survey was completed for the City and County.

INTRODUCTION

The Governor’s Office of Planning and Research (OPR) has conducted the Annual Planning Survey for over 20 years. In the past, OPR presented the results as part of the *California Planners’ Book of Lists*. Beginning this year OPR is publishing the results of the Annual Planning Survey in stand-alone form.

The value of the Annual Planning Survey is due, in part, to the exceptional response rate from local governments. This year’s survey was completed by over 87% of the local governments in the State, the highest response rate ever received for any Annual Planning Survey. OPR thanks all the participants.

The Annual Planning Survey compiles current information on local government planning departments, General Plan adoptions and updates, and planning trends in the State. OPR developed the survey questions in coordination with other State Agencies and Departments. The survey covered many topics including: Health and General Plans; Transportation, Mobility, and Parking; Housing, Density, and Infill; Emergency Shelters and Special Needs; Conservation of Agricultural Land; Solar Energy Development; Greenhouse Gases/Climate Action Plans; and others.

The Annual Planning Survey data analysis follows the layout of the survey; general topic areas are identified with the largest size heading, demarked with a letter; and the questions specific to that topic area are identified with a smaller heading, demarked with the question number. Each topic heading is hyperlinked to its respective Appendix and each question heading is hyperlinked to its respective answer table in the Appendix.

The responses for each question are in the Appendices of this publication. The data from the 2011 Annual Planning Survey can be downloaded, in an Excel document, from our website at www.opr.ca.gov.

GENERAL RESULTS

California has a total of 540 local governments, which includes 58 counties and 482 cities. This number reflects the newly incorporated City of Jurupa Valley in Riverside County. For the purposes of this analysis, the City and County of San Francisco is counted as one jurisdiction. The collection period for survey responses began on August 15, 2011 and ended November 1, 2011. In total, 471 jurisdictions completed the demographics page of the survey, which accounts for over 87% of all local governments in the State.

FIGURE 1. NUMBER OF JURISDICTIONS RESPONDING TO THE ANNUAL PLANNING SURVEY SINCE 2005.

As seen in Figure 1, participation by local governments continues to increase. OPR has improved its follow-up efforts to collect more responses and adopted more efficient and reliable survey tools such as SurveyMonkey.

FIGURE 2. NUMBER OF JURISDICTIONS RESPONDING TO EACH QUESTION OF THE 2011 ANNUAL PLANNING SURVEY.

Figure 2 shows the response rate for each of the 40 survey questions. This survey is, by far, the longest Annual Planning Survey to date. Of the 471 jurisdiction that completed the demographics page, 468 completed the survey. For the most part, questions with the lowest response rate were identified as discretionary.

Some questions were broken down by jurisdiction median income and population quartiles. The data for these were taken from the US Census Bureau’s 2006-2010 American Community Survey 5-year estimates and the California Department of Finance Population estimates.

0-25%	0-\$46,932.00
25-50%	\$46,932.00-\$58,308.0
50-75%	\$58,308.00-\$77,976.5
75-100%	\$77,976.5 and above

0-25%	112-13145 people
25-50%	13145-34,322 people
50-75%	34,322-75,505 people
75-100%	75,505-3,810,129 people

ANALYSIS OF THE 2011 ANNUAL PLANNING SURVEY RESULTS

A: HEALTH AND GENERAL PLANS

1. If your jurisdiction has policies and/or programs that explicitly reference health protection or promotion in your General Plan, where are those policies/programs contained? (454 respondents)

FIGURE 3. LOCATION OF GENERAL PLAN POLICIES AND PROGRAMS THAT EXPLICITLY REFERENCE HEALTH PROTECTION AND PROMOTION IN THE GENERAL PLAN.

Figure 3 shows that of the 454 responses received, over 45% reported that they do not have any policies or programs that reference health protection and promotion in their General Plan. The majority of jurisdictions that do have such policies and programs place them in their Land Use or Safety Elements, 17% and 28% respectively.

The placement of these policies and programs in the Safety element suggests that jurisdictions believe the promotion of healthy lifestyles reduces the health hazards of its residents.

2. If your jurisdiction has policies and/or programs to ensure that grocery stores or fruit and vegetable vendors are accessible across the jurisdiction, where are those policies and/or programs contained? (447 respondents)

FIGURE 4. LOCATION OF GENERAL PLAN POLICIES AND PROGRAMS THAT ENSURE THAT GROCERY STORES OR FRUIT AND VEGETABLE VENDORS ARE ACCESSIBLE JURISDICTION-WIDE.

Slightly more than 20% of jurisdictions responding to this question indicated that they have these policies in their General Plan. Nearly 80% of jurisdictions indicated that they did not have such policies or programs.

FIGURE 5. JURISDICTION POPULATIONS BY JURISDICTION MEDIAN INCOME QUARTILE; SHOWING THE SPECIFIC LOCATIONS OF GENERAL PLAN POLICIES AND PROGRAMS THAT ENSURE GROCERY STORES OR FRUIT AND VEGETABLE VENDORS ARE ACCESSIBLE JURISDICTION-WIDE.

When the data is analyzed by population and median income quartile, as shown in Figure 5, the jurisdictions in the lowest median income quartile, which encompasses nearly 3 million people, do not have policies and programs in their General Plan to ensure that their residents have access to grocery stores or fruit and vegetable vendors. This figure also shows that the majority of the State’s population does not live in jurisdictions that have these types of policies and programs regardless of jurisdiction median income level.

3. If your jurisdiction has policies and/or programs that facilitate opportunities for local food production (e.g. community gardens, protection of agricultural land, etc.), where are the policies and/or programs located? (440 respondents)

FIGURE 6. LOCATION OF GENERAL PLAN POLICIES AND PROGRAMS THAT FACILITATE OPPORTUNITIES FOR LOCAL FOOD PRODUCTS.

Nearly 60% of the jurisdictions reported not having these types of policies and programs in the General Plan (Figure 6); however, of those that did, most had the policies and programs in the Land Use (23%) and Conservation (15%) Elements. Close to 5% of jurisdictions identified that the policies and programs were located in an Agricultural Element.

Figure 7, below, shows that there are over 1 million people living in jurisdictions with the lowest median income that do not have policies that facilitate opportunities for local food production. Even more striking is the combined total of all the people living in jurisdictions without these types of policies (over 14 million people). It also shows that over 10 million people live in jurisdictions where these policies and programs are located in the Land Use Element.

FIGURE 7. JURISDICTION POPULATIONS BY JURISDICTION MEDIAN INCOME QUARTILE SHOWING THE SPECIFIC LOCATION OF GENERAL PLAN POLICIES AND PROGRAMS THAT FACILITATE OPPORTUNITIES FOR LOCAL FOOD PRODUCTION.

4. Has your jurisdiction adopted park and open space standards that include requirements in the following areas? (468 respondents)

FIGURE 8. SPECIFIC REQUIREMENTS FOR ADOPTED PARK AND OPEN SPACE STANDARDS.

This question received the highest response rate of all questions. Acreage standards and standards for new developments were the most popular responses to address park and open space standards.

6. If your jurisdiction has policies and/or programs that promote access to parks and open space, where are the policies and/or programs contained? (437 respondents)

FIGURE 9. LOCATION OF POLICIES AND PROGRAMS IN THE GENERAL PLAN THAT PROMOTE ACCESS TO PARKS AND OPEN SPACE.

A majority of jurisdictions have policies or programs that promote access to parks and open space. Over 60% the policies and programs are located in the Open Space Element, and 40% located in the Land Use Element.

7. If your jurisdiction has policies and/or programs that promote joint use of or community access to schools or other public sites for play, exercise, and/or physical activity, where are the policies and/or programs contained? (458 respondents)

FIGURE 10. LOCATION OF POLICIES AND PROGRAMS THAT PROMOTE JOINT USE, OR COMMUNITY ACCESS TO, SCHOOLS OR OTHER PUBLIC SITES FOR PLAY, EXERCISE, AND/OR PHYSICAL ACTIVITY.

35% of jurisdictions located these types of policies and programs in the Open Space Element. Whether in the

General Plan, other document, or through agreements with other entities (i.e., school districts), nearly 75% of the jurisdictions reported that they have these types of policies and programs.

B. TRANSPORTATION, MOBILITY, AND PARKING

5. Has your jurisdiction “modified the circulation element to plan for a balanced, multimodal transportation network that meets the needs of all users of the streets, roads, and highways...”? (465 respondents)

FIGURE 11. JURISDICTIONS THAT MODIFIED THE CIRCULATION ELEMENT TO PLAN FOR A BALANCED, MULTIMODAL TRANSPORTATION NETWORK THAT MEETS THE NEEDS OF ALL USERS OF STREETS, ROADS, AND HIGHWAYS.

465 jurisdictions responded to this question. The responses were nearly split down the middle with nearly 50% reporting that they had not yet modified the Circulation Element to reflect these policies and 48.6% reporting that they had modified the Circulation Element to address these policies.

FIGURE 12. JURISDICTION POPULATIONS BY JURISDICTION MEDIAN INCOME QUARTILE WITH MODIFIED CIRCULATION ELEMENTS TO PLAN FOR A BALANCED, MULTIMODAL TRANSPORTATION NETWORK.

By population and median income level, Figure 12 shows that the jurisdictions in the lowest median income quartile, which encompasses close to 4 million people, and about half (2 million) live in jurisdictions that have not yet modified their Circulation elements, but there are far more people in the 25-50% quartile that live in jurisdictions that have not modified the Circulation Element.

8. Has your jurisdiction adopted pedestrian and/or bicycle infrastructure standards that include requirements in the following areas? (458 respondents)

In nearly all cases, jurisdictions had adopted both pedestrian and bicycle infrastructure standards. The most common requirement was standards for new developments, whereas less than 40% of jurisdictions reported there were no requirements for pedestrian or bicycle infrastructure standards.

FIGURE 13. SPECIFIC REQUIREMENTS FOR PEDESTRIAN AND BICYCLE INFRASTRUCTURE STANDARDS.

9. What are the parking requirements (spaces per unit) for the following? (462 respondents)

FIGURE 14. JURISDICTIONS REPORTING THE NUMBER OF PARKING SPACES PER UNIT REQUIRED FOR MIXED USE.

This question elicited a large number of “Other” responses, indicating that in many cases, jurisdictions have more complex parking requirements than a space per unit parking requirement.

As identified in Figure 14, over 60% of jurisdictions had parking requirements for mixed use that could not be categorized in the spaces per unit context.

FIGURE 15. JURISDICTIONS REPORTING THE NUMBER OF PARKING SPACES PER UNIT REQUIRED FOR MULTIFAMILY APARTMENTS.

Figure 15 shows that close to an equal number of jurisdictions had either 2 parking spaces per unit requirement or some “other” standard which indicates a more complex parking requirement. Very few jurisdictions required 3 spaces per unit.

FIGURE 16. JURISDICTIONS REPORTING THE NUMBER OF PARKING SPACES PER UNIT REQUIRED FOR SINGLE FAMILY ATTACHED (CONDOMINIUMS).

As shown in figure 16, over 60% of jurisdictions required 2 spaces per unit for condominiums. Very few jurisdictions required 3 or 4 spaces per unit.

FIGURE 17. JURISDICTIONS REPORTING THE NUMBER OF PARKING SPACES PER UNIT REQUIRED FOR DUPLEXES.

Over 50% of jurisdictions require 2 spaces per unit for duplexes. Nearly 30% indicated that they had some "other" standard which indicates a more complex parking requirement.

FIGURE 18. JURISDICTIONS REPORTING THE NUMBER OF PARKING SPACES PER UNIT REQUIRED FOR EMERGENCY SHELTERS.

Close to 60% of jurisdictions indicated that they had some “other” standard which indicates a more complex parking requirement for emergency shelters than a straight number of parking spaces per unit.

10. What parking innovations or strategies does your jurisdiction utilize? (458 respondents)

FIGURE 19. JURISDICTIONS REPORTING THE PARKING INNOVATIONS OR STRATEGIES.

85% of jurisdictions had some form of parking strategy. Nearly 65% of jurisdictions indicated that they use shared parking strategies, and over 60% reported using some form of parking reductions for affordable or senior housing.

C. HOUSING, DENSITY, AND INFILL

11. Has your agency identified specific areas within its jurisdiction for infill development? (465 respondents)

FIGURE 20. JURISDICTIONS THAT IDENTIFIED SPECIFIC AREAS FOR INFILL DEVELOPMENT.

Nearly 70% reporting they had identified specific areas for infill development.

FIGURE 21. JURISDICTIONS IDENTIFYING SPECIFIC AREAS FOR INFILL DEVELOPMENT BY JURISDICTION POPULATION QUARTILE.

Figure 21 shows a slight increase in the identification of specific areas for infill development as the jurisdiction size increases. By jurisdiction size, smaller jurisdictions identify specific areas for infill development almost the to the same degree as larger jurisdictions.

FIGURE 22. JURISDICTIONS IDENTIFYING SPECIFIC AREAS FOR INFILL DEVELOPMENT BY MEDIAN INCOME QUARTILE.

Similarly, by income quartiles, Figure 22 shows that lower median income jurisdictions are just as likely to identify infill areas as higher income jurisdictions.

11a. Documents Where Areas for Infill Development have been Identified (239 respondents)

FIGURE 23. SPECIFIC PLANNING DOCUMENTS JURISDICTIONS HAVE TO IDENTIFY INFILL AREAS.

Figure 23 shows the planning documents used to identify specific areas within a jurisdiction for infill development. Infill development is often identified in the Housing and Land Use elements of the General Plan.

12. Have the effects of infill development, such as traffic, noise, public services, etc., been analyzed in a programmatic environmental analysis, such as general plan environmental impact report? (463 respondents)

FIGURE 24. JURISDICTIONS THAT ANALYZED THE EFFECTS OF INFILL DEVELOPMENT IN A PROGRAMMATIC ENVIRONMENTAL ANALYSIS.

68% of jurisdictions identified specific areas for infill development (see Figure 20), and over 50% of all jurisdictions have conducted a programmatic environmental analysis of the effects of infill development. This is typically conducted through a General Plan Environmental Impact Report (EIR) or some other type of programmatic EIR.

13. If your agency has policies to promote or facilitate infill development, what types of policies and/or programs has your agency adopted to facilitate infill development? (448 respondents)

FIGURE 25. JURISDICTIONS WITH POLICIES TO PROMOTE OR FACILITATE INFILL DEVELOPMENT.

64% of jurisdictions have policies and programs that promote or facilitate infill development. In comparing responses of jurisdictions with infill policies, there were 32 more jurisdictions that identified areas for infill development than those that have policies to promote or facilitate infill development.

FIGURE 26. JURISDICTIONS REPORTING THE LOCATION OF POLICIES AND PROGRAMS THAT PROMOTE OR FACILITATE INFILL DEVELOPMENT.

Figure 26 shows the types of policies that jurisdictions use to promote and facilitate infill development. Over 45% of jurisdictions use density, height, or other bonuses while only 2% use fee reduction to promote or facilitate infill development.

14. If your jurisdiction has policies and/or programs to facilitate mixed use development and/or the clustering of residential, employment, and commercial areas, where are the policies and/or programs contained? (460 respondents)

FIGURE 27. LOCATION OF POLICIES AND PROGRAMS TO FACILITATE MIXED USE DEVELOPMENT AND/OR THE CLUSTERING OF RESIDENTIAL, EMPLOYMENT, AND COMMERCIAL AREAS.

The Land Use element and the Zoning Ordinance are the most common locations for policies and programs that facilitate mixed use development and/or the clustering of residential, employment, and commercial areas.

FIGURE 28. JURISDICTIONS WITH POLICIES AND PROGRAMS TO FACILITATE MIXED USE DEVELOPMENT AND/OR THE CLUSTERING OF RESIDENTIAL, EMPLOYMENT, AND COMMERCIAL AREAS; THE NUMBER OF JURISDICTIONS WITH POPULATIONS GREATER THAN 100,000 IS 79 AND THE NUMBER OF JURISDICTIONS WITH POPULATIONS LESS THAN 100,000 IS 381.

Figure 28 shows that nearly 90% of large jurisdictions (with populations over 100,000) have policies and programs that facilitate and promote mixed use development. Additionally, over 80% of those jurisdictions with populations less than 100,000 also have these policies and programs. Although the percentages are slightly different, the majority of both small and large jurisdictions have policies and programs that facilitate mixed use development.

15. If your jurisdiction has policies and/or programs to facilitate residential and commercial density, where are the policies and/or programs contained? (461 respondents)

FIGURE 29. LOCATION OF POLICIES AND PROGRAMS TO FACILITATE RESIDENTIAL AND COMMERCIAL DENSITY.

Nearly 70% of jurisdictions located policies and programs to facilitate residential and commercial density in the Land Use Element.

16. If your jurisdiction has adopted policies and/or programs that promote access to regular transit service connecting residential, employment, and commercial areas across your jurisdiction, where are the policies and/or programs integrated? (460 respondents)

FIGURE 30. LOCATION OF POLICIES AND PROGRAMS THAT PROMOTE ACCESS TO REGULAR TRANSIT SERVICE CONNECTING RESIDENTIAL, EMPLOYMENT, AND COMMERCIAL AREAS ACROSS THE JURISDICTION.

Notably, 60% of jurisdictions reported having the policies and/or programs in the Circulation Element. Less than 30% of jurisdictions have the policies and/or programs in the Land Use Element.

17. Do you have staff dedicated to sustainability? (462 respondents)

FIGURE 31. JURISDICTIONS WITH STAFF DEDICATED TO SUSTAINABILITY.

Only 24% of jurisdictions have staff dedicated to sustainability. Figure 32 illustrates that jurisdictions with larger populations are more likely to have staff dedicated to sustainability.

FIGURE 32. JURISDICTIONS WITH STAFF DEDICATED TO SUSTAINABILITY BY POPULATION QUARTILE.

18. Have programs such as density bonuses or financial incentives been adopted to encourage lot consolidation of smaller infill parcels? (459 respondents)

FIGURE 33. INCENTIVE PROGRAMS TO ENCOURAGE LOT CONSOLIDATION OF SMALLER INFILL PARCELS.

While 50% of the jurisdictions reported that they did not have any of these incentive programs, the most common incentive for lot consolidation (over 40%) was through density bonuses.

19. Does your jurisdiction regulate allowable densities based on performance standards and, if so, which standards? (459 respondents)

FIGURE 34. PERFORMANCE STANDARDS USED TO REGULATE ALLOWABLE DENSITIES.

Figure 35 shows that over 70% of the jurisdictions reported that they do not regulate allowable densities based on performance standards.

20. Have you developed a non-discretionary design review procedure for residential development and, if so, for which type? (405 respondents)

FIGURE 35. RESIDENTIAL DEVELOPMENT TYPES FOR WHICH JURISDICTIONS HAVE DEVELOPED A NON-DISCRETIONARY DESIGN REVIEW PROCESS.

Over 40% of jurisdictions reported having this procedure for single-family residences, and close to 40% indicated not having any procedures.

21. Please explain the primary barriers your jurisdiction has experienced to implementing infill projects. (238 respondents)

25% of jurisdictions reported that infrastructure constraints were a primary barrier to implementing infill projects. Just under 25% reported that they had problems with assembling parcels of the right size and configuration for infill development.

FIGURE 36. PRIMARY BARRIERS EXPERIENCED BY JURISDICTIONS IN IMPLEMENTING INFILL PROJECTS.

	JURISDICTIONS WITH PROGRAMS AND INCENTIVES TO ADDRESS INFILL	JURISDICTIONS WITHOUT PROGRAMS AND INCENTIVE TO ADDRESS INFILL	TOTAL
Lot Issues	21	36	57

Using data from Question 18 of the 2011 Annual Planning Survey which determined what types of incentive programs jurisdictions had to encourage lot consolidation of smaller infill parcels and then comparing it to data from this question, it is evident that even with programs to encourage lot consolidation that some jurisdictions are still having lot issues. Lot issues is a broad category that includes barriers dealing with lot consolidation, as well as irregularly shaped lots. Of those 57 jurisdictions who identified lot issues as a primary barrier, 21 have programs to provide density bonuses or other financial incentives to encourage lot consolidation of smaller infill parcels.

D. EMERGENCY SHELTERS (SB 2) AND SPECIAL NEEDS

22. If your jurisdiction has adopted a zone(s) to permit emergency shelters with a conditional use permit or other discretionary action, what type of land use category permits emergency shelters without discretionary action? (456 respondents)

FIGURE 37. LAND USES WHERE JURISDICTIONS HAVE ADOPTED ZONES TO PERMIT EMERGENCY SHELTERS PURSUANT TO SB 2.

Senate Bill 2 (SB 2) requires local jurisdictions to adopt zones to permit emergency shelters without a conditional use permit or other discretionary action. This type of policy is typically addressed through the implementation of the local Housing Element.

Over 40% at this time reported that they have not designated areas to permit emergency shelters without conditional use permits, and another 12 percent are in the process of revising their Housing Element and Zoning Code to address SB 2. Of the jurisdictions that do have this type of zoning designation, most place them in Commercial or Light Industrial zones.

23. Does your jurisdiction require Planning Commission or City Council approval for granting reasonable accommodation in zoning and land use? (457 respondents)

FIGURE 38. JURISDICTIONS REQUIRING PLANNING COMMISSION, CITY COUNCIL, OR BOARD OF SUPERVISOR APPROVAL FOR GRANTING REASONABLE ACCOMMODATION IN ZONING AND LAND USE.

Over 70% of the jurisdictions do not require Planning Commission, City Council, or Board of Supervisor approval to grant reasonable accommodation in zoning and land use.

24. Does your jurisdiction require processing fees for granting reasonable accommodation in zoning and land use? (451 respondents)

FIGURE 39. JURISDICTIONS REQUIRING PROCESSING FEES FOR GRANTING REASONABLE ACCOMMODATION IN ZONING AND LAND USE.

Close to 40% of jurisdictions responding require processing fees when granting reasonable accommodation of zoning and land use.

E. CONSERVATION OF AGRICULTURAL LAND

25. Does your jurisdiction have or do any of the following? (457 respondents)

FIGURE 40. SPECIFIC AGRICULTURAL PROGRAMS.

Nearly 80% of jurisdictions reported not having any of the indicated agricultural programs. However, of the 33% who indicated they had programs to address agricultural conservation, over 10%, was for those that worked with a land trust.

FIGURE 41. AGRICULTURAL CONSERVATION PROGRAMS BY NON-URBANIZED AND URBANIZED AREA AS DEFINED BY PUBLIC RESOURCES CODE 21071.

The majority of jurisdictions that have programs to address agricultural preservation are in non-urbanized areas.

F. SOLAR ENERGY DEVELOPMENT

26. If your jurisdiction has developed an administrative approval process of solar energy systems, is it limited to the following? (460 respondents)

FIGURE 42. TYPES OF SOLAR ENERGY SYSTEMS FOR WHICH JURISDICTIONS HAVE DEVELOPED AN ADMINISTRATIVE APPROVAL PROCESS.

75% of jurisdictions have some sort of administrative approval process for solar energy systems. Over 50% of all jurisdictions have an administrative approval process for both residential and commercial roof-top mounted solar energy systems and just over 20% of jurisdictions have an administrative approval process for residential roof-top solar.

FIGURE 43. JURISDICTIONS BY MEDIAN INCOME QUARTILE THAT HAVE DEVELOPED AN ADMINISTRATIVE APPROVAL PROCESS FOR CERTAIN TYPES OF SOLAR ENERGY SYSTEMS.

Figure 43 indicates that higher median income jurisdictions are more likely to have an administrative approval process for specific solar energy systems than lower median income jurisdictions.

27. Has your jurisdiction developed policies, programs, or ordinances to facilitate the development of renewable energy facilities? (462 respondents)

FIGURE 44. JURISDICTIONS THAT HAVE DEVELOPED POLICIES, PROGRAMS, OR ORDINANCES TO FACILITATE THE DEVELOPMENT OF RENEWABLE ENERGY FACILITIES.

The majority of jurisdictions still do not have policies, programs, or ordinances that facilitate the development of renewable energy facilities.

FIGURE 45. JURISDICTIONS THAT HAVE DEVELOPED POLICIES, PROGRAMS, OR ORDINANCES TO FACILITATE THE DEVELOPMENT OF RENEWABLE ENERGY FACILITIES BY URBANIZED AND NON-URBANIZED AREA DEFINED BY CALIFORNIA PUBLIC RESOURCES CODE SECTION 21071.

Jurisdictions in urbanized areas are just as likely to have policies, programs, or ordinances to facilitate the development of renewable energy facilities as jurisdictions in non-urbanized areas.

FIGURE 46. JURISDICTION TYPES THAT HAVE DEVELOPED POLICIES, PROGRAMS, OR ORDINANCES TO FACILITATE THE DEVELOPMENT OF RENEWABLE ENERGY FACILITIES.

Interestingly, when considering the type of jurisdictions (city versus county), counties are more likely than cities to develop these kinds of policies, programs, and ordinances.

28. Does your jurisdiction possess a mechanism to track installation of distributed generation facilities? (458 respondents)

FIGURE 47. SPECIFIC TRACKING MECHANISMS TO TRACK THE INSTALLATION OF DISTRIBUTED GENERATION FACILITIES.

In a majority of cases, jurisdictions have not developed any kind of mechanism to track the installation of distributed generation facilities within the jurisdictions. Additionally, over 40% of jurisdictions also reported not having an Energy Ordinance for distributed generation facilities.

29. If your jurisdiction tracks installation of distributed generation, how much distributed generation was installed between January 1, 2010 and December 31, 2010? (391 respondents)

FIGURE 48. JURISDICTIONS THAT TRACKED THE INSTALLATION OF DISTRIBUTED GENERATION FACILITIES BETWEEN JANUARY 1, 2010 AND DECEMBER 31, 2010.

Very few jurisdictions (39) reported tracking the installation of distributed generation facilities in 2010. See the [Appendix](#) for how much distributed generation was installed for the 2010 calendar year by jurisdictions that tracked its installation.

G. GREENHOUSE GASES (GHG)/CLIMATE ACTION PLAN

30. Has your jurisdiction adopted, or is in the process of drafting, policies and/or programs to address climate change and/or to reduce GHG emissions for community and municipal activities? (451 respondents)

FIGURE 49. STATUS OF POLICIES AND/OR PROGRAMS TO ADDRESS CLIMATE CHANGE AND/OR TO REDUCE GHG EMISSIONS FOR COMMUNITY AND MUNICIPAL ACTIVITIES.

Approximately 80% of jurisdictions have adopted, drafted, or plan to adopt these types of programs and policies. Nearly the same amount of jurisdictions have adopted these policies or programs. Close to 20% of responding jurisdictions have not adopted and are not in the process of developing the policies or programs.

30a. If adopted or in progress, what forms do these policies and/or programs take? (282 respondents)

FIGURE 50. JURISDICTIONS THAT HAVE ADOPTED OR ARE IN THE PROCESS OF DRAFTING POLICIES AND/OR PROGRAMS TO ADDRESS CLIMATE CHANGE AND/OR TO REDUCE GHG EMISSIONS FOR COMMUNITY AND MUNICIPAL ACTIVITIES AND THE FORM THOSE POLICIES AND PROGRAMS TAKE.

Jurisdictions answering Adopted or In Progress to question 30 were then asked to identify the form of the policies and programs. Over 60% of these jurisdictions reported Climate Action Plans. The 2010 Annual Planning Survey asked the same question and at the time, only 56% of jurisdictions had adopted or planned to adopt a Climate Action Plan. This is a 9% increase in jurisdictions that have adopted or will adopt Climate Action Plan since 2010.

FIGURE 51. JURISDICTION ACTION MADE EACH YEAR TOWARD POLICIES AND/OR PROGRAMS ADDRESSING CLIMATE CHANGE AND/OR TO REDUCE GHG EMISSIONS FOR COMMUNITY AND MUNICIPAL ACTIVITIES; WHERE THE NUMBER OF JURISDICTIONS IN 2007 IS 234, 2008 IS 367, 2009 IS 370, 2010 IS 452, AND 2011 IS 461

This data has been collected over the last 5 consecutive Annual Planning Surveys. Figure 52 shows that, while small, there is a clear upward trend in the State for jurisdictions to adopt policies and/or programs to address climate change and/or to reduce GHG emissions for community and municipal activities.

FIGURE 52. JURISDICTIONS ADOPTED POLICIES AND/OR PROGRAMS TO ADDRESS CLIMATE CHANGE AND/OR TO REDUCE GHG EMISSIONS FOR COMMUNITY AND MUNICIPAL ACTIVITIES; WHERE THE NUMBER OF JURISDICTIONS IN 2007 IS 54, 2008 IS 136, 2009 IS 281, 2010 IS 338, AND 2011 IS 282.

The form that these policies and programs take is very diverse, but Figure 52 clearly shows that there are a few forms that are declining while others are increasing. Efforts to place policies in local Climate Action Plans and GHG Reduction Plans are increasing, while General Plan policies and related General Plan Implementation Measures are decreasing.

FIGURE 53. JURISDICTIONS WHOSE ADOPTED POLICIES AND/OR PROGRAMS TO ADDRESS CLIMATE CHANGE AND/OR TO REDUCE GHG EMISSIONS FOR COMMUNITY AND MUNICIPAL ACTIVITIES ALSO INCLUDE PLANS FOR GREENHOUSE GAS REDUCTION OR MITIGATION OR VULNERABILITY/RESILIENCY TO CLIMATE CHANGE; WHERE THE NUMBER OF JURISDICTIONS IN 2008 IS 136, 2009 IS 281, AND 2010 IS 338.

While this data was not collected in the 2011 Annual Planning Survey, Figure 54 shows that in the three years it was collected, there was an increase in jurisdictions that were using their policies and programs that address climate change and/or reduce GHG emissions to also address adaptation (vulnerability/resiliency) to climate change. As of 2010, over 20% of those jurisdictions that have policies and programs to address climate change and/or GHG emission are also working to address adaptation to climate change.

31. What are your Greenhouse Gas reduction targets and years? (249 respondents)

FIGURE 54. JURISDICTIONS THAT HAVE ADOPTED GHG REDUCTIONS TARGET AND YEARS.

Over 50% of jurisdictions have adopted GHG reduction targets and years. See the [Appendix](#) for the targets and years.

32. Does your jurisdiction have a mechanism for tracking progress on meeting your Greenhouse Gas reduction target for community wide and municipal emissions? (459 respondents)

FIGURE 55. JURISDICTIONS THAT HAVE MECHANISMS TO TRACK PROGRESS IN MEETING THE GHG REDUCTION TARGET FOR COMMUNITY WIDE AND MUNICIPAL EMISSIONS.

Almost 80% of all respondents do not have mechanisms for tracking progress, although of the jurisdictions that have targets, nearly 55% also have mechanisms to track their project.

H. MISCELLANEOUS

33. If your jurisdiction has adopted standards about the CalGreen Building Code, what tier had it adopted? (455 respondents)

FIGURE 56. JURISDICTIONS THAT ADOPTED STANDARDS ABOVE THE CALGREEN BUILDING CODE.

Nearly 80% of jurisdictions have not adopted standards about CalGreen Building Code.

34. Does your jurisdiction require a voter initiative for any of the following? (457 respondents)

FIGURE 57. SPECIFIC ACTIVITIES FOR WHICH VOTER INITIATIVE IS REQUIRED.

Voter initiative is overwhelmingly not used for any of these kinds of activities. Fewer than 10% of jurisdictions responded affirmatively to any of the choices.

35. If your jurisdiction is working with school districts to ensure that school siting, capital improvement decision (including closures), and operational policies align with general plans, RTPs, and sustainable communities plans, how does it do so? (455 respondents)

FIGURE 58. ACTIONS JURISDICTIONS TAKE IN WORKING WITH SCHOOL DISTRICTS TO ENSURE THAT SCHOOL SITING, CAPITAL IMPROVEMENT DECISIONS, AND OPERATIONAL POLICIES ALIGN WITH GENERAL PLANS, REGIONAL TRANSPORTATION PLANS (RTPS), AND SUSTAINABLE COMMUNITIES PLANS.

45% of jurisdictions reported that they have joint meetings of staff; however, another 40% do not collaborate with school districts.

36. If your jurisdiction tracks the amount of tree canopy coverage, what percent of your jurisdiction had tree canopy coverage? (405 respondents)

FIGURE 59. JURISDICTIONS THAT TRACK THE AMOUNT OF TREE CANOPY COVERAGE.

A majority of jurisdictions in the State do not track the amount of tree canopy coverage in their jurisdictions.

FIGURE 60. JURISDICTION TYPES THAT TRACK THE AMOUNT OF TREE CANOPY COVERAGE; WHERE THE NUMBER OF CITIES IS 363, CITY AND COUNTY IS 1, AND COUNTIES IS 41.

In this case, counties are tracking tree canopy coverage slightly more often than cities.

37. Does your jurisdiction have a cool roof/paving ordinance? (462 respondents)

FIGURE 61. JURISDICTIONS THAT HAVE COOL ROOFING OR PAVING ORDINANCES.

A majority of jurisdictions do not have cool roofing or paving ordinances.

FIGURE 62. JURISDICTION TYPES THAT HAVE COOL ROOFING OR PAVING ORDINANCES; THE NUMBER OF CITIES IS 415, CITY AND COUNTY IS 1, AND COUNTIES IS 46.

Figure 62 shows an even percentage of cities and county with and without cool roofing or paving ordinances.

38. Please explain the primary barriers your jurisdiction has experienced to implementing Greenhouse Gas, Energy, and/or Sustainability policies. (160 respondents)

FIGURE 63. PRIMARY BARRIERS JURISDICTIONS HAVE EXPERIENCED IN IMPLEMENTING GREENHOUSE GAS, ENERGY, AND/OR SUSTAINABILITY POLICIES.

Nearly 70% of jurisdictions indicated that their primary barrier to implementing Greenhouse Gas (GHG), Energy, and/or Sustainability policies was due to funding, financial, or budgetary constraints. 40% also indicated that lack of staff was a primary barrier.

Appendix A: Health and General Plans

For all Appendices, the column headings in the dark blue colors were choices provided in the questions of the Annual Planning Survey. Column headings highlighted in light blue were responses provided by survey respondents.

Page intentionally left blank

A. Health and General Plans

1. If your jurisdiction has policies and/or programs that explicitly reference health protection or promotion in your General Plan, where are those policies/programs contained?

JURISDICTION	CIRCULATION	CONSERVATION	HOUSING	LAND USE	OPEN SPACE	SAFETY	HEALTH	PARKS AND RECREATION	SUSTAINABILITY	PUBLIC FACILITIES/ SERVICES	OTHER	OTHER (DESCRIPTION)
Agoura Hills												• Infrastructure and Community Services
Alameda County	•											
Albany						•	•					Community Health and Safety Element
Alpine County				•		•						
Amador County				•								• Economic
Anderson					•	•						
Angels Camp			•			•						
Antioch						•						
Apple Valley			•	•		•						
Arcata			•		•	•		•				Parks and Recreation
Arroyo Grande						•						
Artesia		•				•			•			• Air Quality and Climate Change Element, Sustainability Element, Noise Element
Arvin				•		•	•					Health
Azusa		•		•	•	•		•				Recreation
Bakersfield				•								
Benicia						•	•					Community Health and Safety
Beverly Hills	•	•	•	•	•							
Biggs			•			•						
Bishop						•						
Blythe						•						
Brawley					•	•						• Implementation
Brentwood	•		•			•						• Growth Management, Infrastructure
Brisbane						•						
Burlingame		•										
Butte County						•						
Calabasas					•							
California City				•		•						
Calimesa						•						
Capitola		•		•	•	•						
Ceres						•						
Chico						•		•		•		Parks, Public Facilities, and Services
Chino	•	•	•	•	•	•						• Community Character
Chino Hills		•		•	•							

JURISDICTION	CIRCULATION	CONSERVATION	HOUSING	LAND USE	OPEN SPACE	SAFETY	HEALTH	PARKS AND RECREATION	SUSTAINABILITY	PUBLIC FACILITIES/ SERVICES	OTHER	OTHER (DESCRIPTION)
Chowchilla						•						
Chula Vista				•								• Environmental
Citrus Heights						•	•					• The Community Health Element covers flooding, seismic activity, hazardous materials, noise, air quality, climate change and services which all discuss health protection.
Claremont		•			•							
Clayton						•						
Clearlake		•										
Clovis						•						
Coachella												• Policies will be included in the 2012 General Plan
Colusa County						•						
Commerce	•	•	•	•	•	•						
Concord		•		•								
Coronado								•				Recreation
Costa Mesa		•										
Covina												
Culver City	•			•		•						
Cypress												• Air Quality
Davis												• Human Services
Del Mar				•								
Del Rey Oaks						•						
Desert Hot Springs			•	•								
Dinuba		•		•	•	•				•		Public Services and Facilities Element
Dorris			•									
Downey						•						
East Palo Alto			•			•						
El Cajon		•										
El Centro			•	•	•							
El Dorado County			•									
El Monte							•					Health and Wellness Element
Emeryville							•		•			Sustainability - Environmental Health
Eureka			•		•							
Exeter	•			•	•							
Fairfax						•						
Fairfield						•						
Farmersville	•	•		•	•							

JURISDICTION	CIRCULATION	CONSERVATION	HOUSING	LAND USE	OPEN SPACE	SAFETY	HEALTH	PARKS AND RECREATION	SUSTAINABILITY	PUBLIC FACILITIES/ SERVICES	OTHER	OTHER (DESCRIPTION)
Firebaugh	•	•		•	•							
Folsom						•						
Fontana						•						
Fort Bragg		•		•	•	•				•		Public Facilities
Fortuna						•						
Fullerton							•					Public Health Element - To be adopted in 2011/2012
Glendale								•			•	Recreation; North Glendale Community Plan
Gonzales						•						
Grass Valley				•	•	•						
Guadalupe		•		•		•						
Hanford						•						
Healdsburg										•		Public Services
Hemet	•	•	•	•	•	•		•				Recreation and Trails
Hercules				•								
Hesperia					•							
Highland						•						
Hillsborough			•			•						
Hollister						•						
Holtville			•									
Hughson						•						
Huron			•									
Imperial Beach								•			•	Parks, Recreation, and Access
Indian Wells				•								
Indio						•						
Ione						•						
Jackson				•								
Kerman					•							
Kings County	•					•					•	Four Community Plans (Armona, Home Garden, Kettleman City, and Stratford)
La Habra						•						
La Mesa							•					Health and Wellness Element
La Mirada				•								
La Palma						•						
La Puente	•				•	•						
La Verne						•						
Laguna Beach						•						
Laguna Hills		•										
Lakeport		•			•	•						

JURISDICTION	CIRCULATION	CONSERVATION	HOUSING	LAND USE	OPEN SPACE	SAFETY	HEALTH	PARKS AND RECREATION	SUSTAINABILITY	PUBLIC FACILITIES/ SERVICES	OTHER	OTHER (DESCRIPTION)
Lancaster					•							
Lassen County			•		•	•						
Lemon Grove					•						•	Bicycle
Lincoln						•						
Livermore										•		Public Services
Livingston	•	•										
Lodi	•			•							•	Design
Lompoc	•			•								
Long Beach											•	Air Quality
Loomis						•						
Los Altos Hills								•			•	Trails/Pathways Element
Los Angeles	•	•		•	•						•	Framework; Air Quality
Los Angeles County	•		•	•								
Madera						•						
Malibu						•						
Manhattan Beach			•		•	•						
Manteca	•											
Marin County							•					Public Health
Marina											•	Community Design and Development
Maywood						•						
Mendocino County											•	Development Element
Merced									•		•	Sustainable Development
Monterey	•					•				•	•	Social, Public Facilities
Monterey County										•		Public Services
Monterey Park					•	•						
Moreno Valley						•						
Murrieta							•					Healthy Community Element
National City							•				•	Health and Environmental Justice
Newman		•		•		•				•		Public Facilities and Services Element
Newport Beach			•					•			•	Harbor and Bay; Recreation; Natural Resources
Norco				•								
Oakland											•	Pedestrian Master Plan
Oakley						•	•					Health and Safety Element
Ojai								•				Recreation Element
Ontario	•			•							•	Social Resources
Orange					•	•						
Orange Cove	•		•	•		•						

JURISDICTION	CIRCULATION	CONSERVATION	HOUSING	LAND USE	OPEN SPACE	SAFETY	HEALTH	PARKS AND RECREATION	SUSTAINABILITY	PUBLIC FACILITIES/ SERVICES	OTHER	OTHER (DESCRIPTION)
Orinda					•							
Orland				•		•						
Oroville			•	•								
Oxnard												• In several chapters of draft 2030 General Plan
Pacific Grove						•						
Pacifica					•							
Palm Desert							•					Health Services
Palmdale		•	•	•	•	•				•	•	Public Services Element / Noise Element / Community Design Element
Palo Alto					•					•	•	Community Services and Facilities Element/ Natural Environment Element
Paradise												• Education and Social Services Element
Paramount						•						
Parlier				•								
Pasadena		•	•	•	•	•						
Patterson						•		•				Parks and Recreation
Perris		•	•									
Pico Rivera		•										
Pinole	•					•				•	•	Growth Management / Community Services and Facilities
Placer County	•	•	•	•		•						
Placerville					•							
Pleasant Hill						•						
Pleasanton		•		•		•				•	•	Public Facilities and Community, Water, Air Quality and Climate Change
Point Arena						•						
Port Hueneme												• Noise
Porterville						•						
Portola Valley			•									
Poway						•						
Rancho Cordova	•	•	•	•	•	•						
Rancho Cucamonga	•		•	•		•						
Rancho Mirage	•	•	•	•	•							
Redondo Beach						•						• Senior Care
Redwood City												• Building Community
Reedley	•		•	•	•	•						
Richmond							•					Community Health and Wellness Element (2030 Update)
Rio Vista						•						

JURISDICTION	CIRCULATION	CONSERVATION	HOUSING	LAND USE	OPEN SPACE	SAFETY	HEALTH	PARKS AND RECREATION	SUSTAINABILITY	PUBLIC FACILITIES/ SERVICES	OTHER	OTHER (DESCRIPTION)
Riverbank		•		•								• Community Character and Design
Riverside	•		•	•		•						
Riverside County							•					Healthy Communities
Rolling Hills		•				•						
Sacramento County	•		•	•								
San Bernardino					•							
San Bernardino County	•	•	•	•	•	•						
San Carlos				•		•				•	•	Community Safety and Service
San Clemente	•		•	•	•	•						
San Diego	•	•										
San Dimas		•			•	•						
San Fernando			•									
San Francisco												• Air Quality, Better Streets Plan, Commerce and Industry, various area plans
San Jacinto			•	•		•				•	•	Community Services and Facilities Element, Resource Management Element
San Joaquin			•	•								
San Jose												• The Envision San Jose 2040 General Plan will contain such policies (adoption scheduled for 11-1-11). As an integrated document, the policies are not confined to a specific element.
San Leandro	•		•	•	•							
San Luis Obispo		•	•	•	•							• Water and Wastewater
San Luis Obispo County				•								
San Mateo				•	•	•						
San Pablo							•					Health Element
San Rafael			•			•						
San Ramon			•									
Sand City		•	•	•	•							
Sanger												• Air Quality Goals and Policies
Santa Ana		•		•								
Santa Barbara				•								
Santa Clara County						•	•					Health and Safety Element
Santa Cruz			•									
Santa Cruz County		•										
Santa Fe Springs	•	•				•						
Santa Monica	•			•								
Santee		•	•	•		•						
Sausalito						•	•					Health

JURISDICTION	CIRCULATION	CONSERVATION	HOUSING	LAND USE	OPEN SPACE	SAFETY	HEALTH	PARKS AND RECREATION	SUSTAINABILITY	PUBLIC FACILITIES/ SERVICES	OTHER	OTHER (DESCRIPTION)
Sierra County						•						
Simi Valley										•		Community Services
Siskiyou County				•								
Solano County						•						
South Gate	•	•		•		•	•					Healthy Community
South Lake Tahoe						•						
St. Helena						•						
Stanton					•	•						
Stockton						•	•					Health and Safety
Suisun City	•											
Sunnyvale											•	Policies are in process for 2012
Sutter Creek						•						
Taft				•						•		Public Facilities and Service Element
Thousand Oaks						•						
Trinity County	•		•	•								
Truckee											•	Economic Development
Tulare County						•						
Tuolumne County		•			•	•						
Turlock				•							•	Design
Union City							•					Youth, Family, Seniors and Health
Vallejo				•		•						
Ventura County	•	•	•	•	•	•					•	Air Quality
Villa Park					•	•						
Visalia		•			•			•				Parks and Recreation
Vista							•					Health Element
Walnut Creek						•						
Wasco						•						
Waterford	•	•										
West Hollywood		•		•								
West Sacramento						•	•				•	Child Care and Health Safety
Westminster						•						
Whittier						•					•	Noise Element, Hazardous Mitigation Plan
Williams						•						
Winters						•						
Woodlake	•			•	•							
Woodland						•						
Yolo County				•		•						
Yuba County						•	•					Public Health and Safety
Yucca Valley							•				•	Emergency Preparedness and Health Services

2. If your jurisdiction has policies and/or programs to ensure that grocery stores or fruit and vegetable vendors are accessible across your jurisdiction, where are those policies and/or programs contained?

JURISDICTION	CIRCULATION	CONSERVATION	HOUSING	LAND USE	OPEN SPACE	SAFETY	HEALTH	AGRICULTURE	OTHER	OTHER (DESCRIPTION)
Arroyo Grande				•						
Arvin				•			•			Health
Azusa				•						
Blythe				•						
Brawley				•					•	Implementation
Brentwood			•							
Butte County				•		•				
California City				•						
Carlsbad				•						
Chico									•	Sustainability Element
Chino				•						
Coachella									•	Policies will be included in the 2012 General Plan
Colusa County				•						
Corona									•	Healthy Communities Policy
Costa Mesa					•				•	One community garden
Davis				•						
Desert Hot Springs									•	None at this time but we are considering as we update the GP.
Dixon		•		•	•					
El Monte							•			Health and Wellness Element
Emeryville									•	Sustainability - Environmental Health
Eureka				•						
Fort Bragg				•						
Fortuna					•					
Fullerton							•			Public Health Element - To be adopted in 2011/2012
Gilroy				•						
Hanford				•						
Hemet				•						
Hercules				•						
Highland				•					•	Community Design Element
Holtville				•						
Indian Wells				•						
Irvine				•						
Jackson				•						
Kerman				•						

JURISDICTION	CIRCULATION	CONSERVATION	HOUSING	LAND USE	OPEN SPACE	SAFETY	HEALTH	AGRICULTURE	OTHER	OTHER (DESCRIPTION)
Kings County						•			•	Four Community Plans (Armona, Home Garden, Kettleman City, and Stratford)
La Mesa							•			Health and Wellness Element
Laguna Hills		•			•					
Laguna Niguel				•						
Lassen County								•		Agricultural
Lodi	•			•						
Lompoc				•						
Loomis				•						
Los Angeles				•						
Los Angeles County				•						
Marin County							•			Public Health
Mendocino County									•	Development Element
Murrieta							•			Healthy Community Element
Napa			•							
National City							•		•	Health and Environmental Justice
Newport Beach				•						
Oakdale				•						
Ontario				•					•	LU 1-6
Oroville				•						
Oxnard									•	Chapter 2 of draft 2030 General Plan
Pacific Grove				•						
Palmdale			•	•						
Palo Alto				•					•	Business and Economics
Parlier				•						
Perris				•						
Pinole				•						
Rancho Cordova				•						
Rancho Cucamonga									•	Community Services
Redwood City									•	Building Community
Reedley	•			•						
Richmond							•		•	Community Health and Wellness Element (2030 Update)
Ridgecrest				•						
Riverside County							•			Healthy Communities
Sacramento County			•	•						
San Bernardino									•	Public gardens ordinance
San Carlos				•						
San Francisco									•	Commerce and Industry, various area plans

JURISDICTION	CIRCULATION	CONSERVATION	HOUSING	LAND USE	OPEN SPACE	SAFETY	HEALTH	AGRICULTURE	OTHER	OTHER (DESCRIPTION)
San Jose										<ul style="list-style-type: none"> The Envision San Jose 2040 General Plan will contain such policies (adoption scheduled for 11-1-11). As an integrated document, the policies are not confined to a specific element.
San Juan Capistrano										<ul style="list-style-type: none"> Title 9, Land Use Code
San Leandro				•						
San Luis Obispo				•						
San Pablo							•			Health Element
Santa Ana				•						
Santa Barbara				•						
Santa Monica				•						
Santa Paula				•						
Santee				•						
Seaside				•						
Solano County						•		•		Agriculture
South Gate				•			•			Healthy Community
St. Helena				•						
Sunnyvale										<ul style="list-style-type: none"> Policies are in process for 2012
Taft		•			•					
Tehachapi				•						
Torrance		•			•					
Visalia				•						
Vista							•			Health Element
Waterford				•						
West Hollywood				•						
Westmorland				•						
Willows				•						
Woodland				•						
Yolo County								•	•	Agriculture and Economic Development
Yountville					•					
Yuba County						•	•			Public Health and Safety

3. If your jurisdiction has policies and/or programs that facilitate opportunities for local food production (e.g. community gardens, protection of agricultural land, etc.), where are the policies and/or programs contained?

JURISDICTION	CIRCULATION	CONSERVATION	HOUSING	LAND USE	OPEN SPACE	SAFETY	AGRICULTURAL	HEALTH	ECONOMIC DEVELOPMENT	SUSTAINABILITY	OTHER	OTHER (DESCRIPTION)
Alameda County				•								
Amador County		•		•	•		•					Agriculture
American Canyon				•								
Anderson					•							
Arcata				•								
Arroyo Grande		•			•		•					
Arvin				•				•				Health
Atascadero				•	•							
Avalon				•								
Biggs		•										
Blythe		•			•							
Brawley		•		•	•						•	Implementation
Brentwood		•		•	•				•			Economic Development
Butte County				•		•						
Capitola				•								
Carlsbad		•		•								
Ceres							•					• Agricultural and Natural Resources
Chico					•					•		• Sustainability Element, Open Space and Environment Element
Chino		•										
Chowchilla		•										
Claremont		•			•							
Clayton		•		•	•							
Clearlake				•								
Coachella											•	Policies will be included in the 2012 General Plan
Coalinga				•								
Colusa County		•		•								
Contra Costa County		•		•								
Corona								•				• Healthy Communities Policy
Cypress					•							
Davis		•		•								
Desert Hot Springs											•	None at this time but we are considering as we update the GP.
Dinuba		•			•							
Dixon		•		•	•							

JURISDICTION	CIRCULATION	CONSERVATION	HOUSING	LAND USE	OPEN SPACE	SAFETY	AGRICULTURAL	HEALTH	ECONOMIC DEVELOPMENT	SUSTAINABILITY	OTHER	OTHER (DESCRIPTION)
Dublin		•			•							
East Palo Alto		•			•							
El Centro					•							
El Dorado County							•					• Agriculture and Forestry Element
El Monte								•				Health and Wellness Element
Elk Grove		•		•								
Emeryville												• Parks
Eureka				•								
Exeter				•								
Fairfield							•					Agricultural Preservation
Ferndale				•								
Firebaugh		•		•								
Fort Bragg				•								
Fortuna					•							
Fresno				•								
Fullerton								•				Public Health Element - To be adopted in 2011/2012
Gilroy				•								
Glenn County							•					Agriculture
Goleta		•		•								
Gonzales		•										
Guadalupe				•								
Hanford				•								
Healdsburg												• Natural Resources
Hemet				•	•							
Hercules				•								
Highland					•							• Community Design Element
Hollister					•		•					
Holtville		•		•								
Hughson				•	•							
Huntington Beach					•							
Indian Wells		•										
Inyo County		•										
Irvine		•										
Jackson				•								
Kerman				•								
Kings County		•		•		•						• Four Community Plans (Armona, Home Garden, Kettleman City, and Stratford)

JURISDICTION	CIRCULATION	CONSERVATION	HOUSING	LAND USE	OPEN SPACE	SAFETY	AGRICULTURAL	HEALTH	ECONOMIC DEVELOPMENT	SUSTAINABILITY	OTHER	OTHER (DESCRIPTION)
La Habra				•								
La Habra Heights				•								
La Mesa								•				Health and Wellness Element
Laguna Beach				•								
Laguna Hills		•			•							
Lake County							•					Agriculture Element
Lakeport		•										
Lakewood											•	Parks and Recreation
Lassen County							•					Agricultural
Livingston		•			•							
Lodi		•		•								
Lompoc				•							•	Parks and Recreation
Loomis				•								
Los Altos Hills				•								
Los Angeles				•								
Los Angeles County				•								
Los Gatos					•					•		Environment and Sustainability
Marin County		•			•		•				•	Agriculture and Food Element
Mariposa County							•					Agriculture Element
Mendocino County											•	Development Element and Resource Element
Mendota		•			•							
Merced										•		Sustainable Development
Modoc County				•								
Monterey County				•			•				•	Agriculture Element
Moorpark				•								
Morgan Hill		•			•							
Murrieta								•				Healthy Community Element
Napa			•	•								
Napa County				•			•					Agricultural Preservation and Land Use Element
National City					•							
Nevada County							•					Agricultural Element
Newman		•		•								
Norco				•								
Oakdale				•								
Oakland					•		•					Urban Agriculture (part of Open Space in the future)
Oakley				•								
Ojai		•										

JURISDICTION	CIRCULATION	CONSERVATION	HOUSING	LAND USE	OPEN SPACE	SAFETY	AGRICULTURAL	HEALTH	ECONOMIC DEVELOPMENT	SUSTAINABILITY	OTHER	OTHER (DESCRIPTION)
Ontario												• Environmental Resources
Orinda					•							
Orland		•		•								
Oroville				•								
Oxnard												• Chap 2 of draft 2030 General Plan
Palmdale		•	•									• Public Services Element/Community Design Element
Palo Alto				•	•							
Paradise		•		•	•							
Paramount												• Public Facilities
Parlier				•								
Perris		•										
Pinole				•								
Pleasanton		•		•								• Subregional
Plymouth				•								
Point Arena				•	•							
Porterville		•										
Portola				•	•							
Rancho Cordova				•	•							
Rancho Cucamonga												• Community Services
Redwood City												• Building Community
Reedley	•	•		•	•							
Richmond								•				Community Health and Wellness Element (2030 Update)
Riverbank		•		•								• Community Character and Design
Riverside		•		•	•							
Riverside County								•				Healthy Communities
Rohnert Park				•								
Sacramento County				•			•					• Agricultural
Salinas		•		•	•							
San Benito County		•		•	•							
San Bernardino												• Public gardens ordinance
San Bernardino County				•	•							
San Carlos				•								• Environment Management
San Diego		•										• Recreation
San Diego County		•			•							
San Francisco					•							
San Jacinto			•	•		•						• Resource Management Element

JURISDICTION	CIRCULATION	CONSERVATION	HOUSING	LAND USE	OPEN SPACE	SAFETY	AGRICULTURAL	HEALTH	ECONOMIC DEVELOPMENT	SUSTAINABILITY	OTHER	OTHER (DESCRIPTION)
San Joaquin County				•	•							
San Jose											•	The Envision San Jose 2040 General Plan will contain such policies (adoption scheduled for 11-1-11). As an integrated document, the policies are not confined to a specific element.
San Juan Capistrano		•		•								
San Luis Obispo		•		•	•							
San Luis Obispo County		•		•	•		•					Agriculture Element
San Pablo								•				Health Element
San Rafael										•		Sustainability Element (2011)
Santa Ana				•								
Santa Barbara				•								
Santa Clara County		•		•								
Santa Clarita		•			•							
Santa Cruz				•								
Santa Cruz County		•		•								
Santa Fe Springs					•							
Santa Monica				•								
Santa Rosa											•	Public Services and Facilities Element
Seal Beach				•								
Sebastopol											•	City operates a community garden.
Sierra County							•					Agriculture Element
Siskiyou County		•		•								
Solano County				•			•					Agriculture
Sonoma		•										
South Gate				•	•			•				Healthy Community
St. Helena		•		•								
Sunnyvale											•	Policies are in process for 2012
Taft		•		•	•				•		•	Energy Element and Economic Development Element
Tehachapi		•		•								
Tehama		•										
Tehama County				•			•					Agricultural
Thousand Oaks											•	Not an element; Urban Restriction Boundary Ordinance
Torrance		•		•								
Trinidad				•								
Tulare County		•		•			•					Agriculture

JURISDICTION	CIRCULATION	CONSERVATION	HOUSING	LAND USE	OPEN SPACE	SAFETY	AGRICULTURAL	HEALTH	ECONOMIC DEVELOPMENT	SUSTAINABILITY	OTHER	OTHER (DESCRIPTION)
Tuolumne County				•			•					Agricultural
Turlock		•		•								
Ukiah		•			•							
Union City					•						•	Hillside Area Plan (General Plan - Appendix B)
Ventura County		•		•								
Visalia				•								
Vista								•				
Wasco							•					Agricultural Element
Waterford				•								
West Hollywood				•								
West Sacramento					•							
Westmorland				•								
Willows		•			•							
Winters		•										
Woodland				•								
Yolo County							•		•			Agriculture and Economic Development
Yountville				•	•							
Yuba County							•				•	Public Health and Safety and Natural Resources

4. Has your jurisdiction adopted park and open space standards that include requirements in the following areas?

JURISDICTION	ACREAGE STANDARDS	PROXIMITY TO RESIDENTIAL AREAS	STANDARDS FOR NEW DEVELOPMENTS	LIGHT STANDARDS	TREE PLANNING OR TREE CANOPY STANDARDS	OTHER (DESCRIPTION)
Adelanto	•	•	•	•	•	
Agoura Hills	•					
Amador County	•	•	•			
American Canyon	•	•				
Anaheim	•	•	•		•	
Anderson	•	•			•	
Angels Camp	•	•	•	•	•	
Antioch	•	•	•			
Apple Valley	•	•	•	•	•	
Arcadia	•					
Arcata	•	•	•			
Arroyo Grande			•			
Artesia	•		•			
Arvin	•		•	•	•	
Atascadero	•			•	•	
Auburn	•					
Azusa			•		•	
Bakersfield	•	•	•	•	•	
Banning	•	•	•	•	•	
Barstow	•			•		
Beaumont	•		•	•	•	
Belmont			•		•	
Benicia	•	•				
Beverly Hills						Consistency with NPR Standards
Biggs	•		•		•	
Blue Lake	•					
Blythe	•	•	•	•	•	
Brawley	•	•	•	•	•	
Brea			•	•	•	
Brentwood	•	•	•	•	•	
Brisbane	•		•			
Buellton	•	•	•			
Buena Park	•	•	•			Indicates adopted policies within the General Plan
Burbank			•		•	

JURISDICTION	ACREAGE STANDARDS	PROXIMITY TO RESIDENTIAL AREAS	STANDARDS FOR NEW DEVELOPMENTS	LIGHT STANDARDS	TREE PLANNING OR TREE CANOPY STANDARDS	OTHER (DESCRIPTION)
Burlingame					•	
Butte County						These standards will be in our new Zoning Ordinance, which we are currently working on. Estimated to be completed in 2012
Calabasas	•		•			
Calimesa	•	•	•	•		
Camarillo	•	•	•			
Campbell	•		•	•	•	
Carlsbad	•		•		•	
Carpinteria			•	•	•	Various standards for habitat preservation, trails, beach access, etc.
Carson	•		•			
Ceres			•		•	
Chico	•		•			
Chino	•	•	•			
Chino Hills	•	•	•	•	•	
Chowchilla			•	•	•	
Chula Vista	•	•	•	•		
Citrus Heights	•					
Claremont	•	•	•		•	
Clayton	•		•	•		
Clearlake	•	•	•	•	•	
Clovis	•	•				
Coachella	•					The City has a draft Parks and Recreation Guidelines document and policies will be included in the 2012 General Plan
Coalinga	•		•			
Colton	•					
Commerce						GP polices encourage more parks but no standards or guidelines are contained in the GP.
Concord	•					
Contra Costa County	•					
Corona	•		•	•	•	
Coronado	•	•	•	•	•	
Corte Madera	•		•			
Costa Mesa	•		•		•	
Covina	•	•	•	•	•	
Culver City	•	•	•	•	•	
Cupertino	•	•	•			
Cypress	•	•	•		•	

JURISDICTION	ACREAGE STANDARDS	PROXIMITY TO RESIDENTIAL AREAS	STANDARDS FOR NEW DEVELOPMENTS	LIGHT STANDARDS	TREE PLANNING OR TREE CANOPY STANDARDS	OTHER (DESCRIPTION)
Dana Point	•	•	•		•	
Danville	•					
Davis	•	•	•	•	•	Neighborhood greenbelts, ag buffer, ag mitigation
Del Mar	•					
Del Rey Oaks			•			
Delano	•	•				
Diamond Bar	•	•	•	•	•	
Dinuba	•	•	•	•	•	
Dixon	•	•	•			
Dorris	•					
Dos Palos	•	•	•		•	
Dublin	•		•		•	Parks and Recreation Master Plan
East Palo Alto	•					
El Cajon			•			
El Centro	•	•	•	•	•	
El Cerrito	•		•	•	•	
El Dorado County	•		•		•	
El Monte	•	•			•	
Elk Grove	•		•			
Emeryville	•	•	•			
Encinitas	•		•	•	•	
Escondido	•					
Eureka			•	•	•	
Exeter	•		•		•	
Fairfield	•	•	•	•	•	
Farmersville	•					
Ferndale		•	•			
Firebaugh	•	•	•		•	
Folsom	•	•	•	•	•	
Fontana	•	•			•	
Fort Bragg		•				
Fortuna	•			•		
Foster City	•	•	•			
Fountain Valley	•		•			
Fowler	•	•	•			
Fremont	•		•	•	•	

JURISDICTION	ACREAGE STANDARDS	PROXIMITY TO RESIDENTIAL AREAS	STANDARDS FOR NEW DEVELOPMENTS	LIGHT STANDARDS	TREE PLANNING OR TREE CANOPY STANDARDS	OTHER (DESCRIPTION)
Fresno	•	•	•	•	•	
Fullerton	•					Acreege goals and proximity to residential areas - Parks and Recreation Element to be adopted in 2011/2012
Garden Grove	•		•		•	
Gilroy	•	•	•			
Glendale	•		•			
Glendora	•		•		•	
Glenn County	•	•	•			
Goleta	•	•	•			
Grass Valley	•		•		•	
Greenfield	•		•	•		
Gridley	•	•	•	•	•	
Gustine	•	•	•		•	
Hanford	•	•	•	•	•	Light standards and Tree Planning or Tree Canopy Standards: These standards are located in zoning ordinance or landscape ordinance.
Hawaiian Gardens	•		•		•	
Hayward	•	•	•	•	•	
Healdsburg	•		•			
Hemet	•	•	•	•	•	
Hercules	•		•			
Hermosa Beach	•		•			
Hesperia	•		•			
Highland	•	•	•	•	•	
Hillsborough	•		•	•		
Hollister			•	•	•	
Holtville	•		•	•		
Hughson	•		•	•	•	
Humboldt County	•	•	•			
Huntington Beach	•		•	•	•	
Huntington Park	•	•				
Huron		•	•		•	
Indian Wells	•	•	•	•	•	
Inglewood	•		•			
Inyo County	•	•	•			
Ione	•					
Irvine	•	•	•	•	•	
Irwindale	•	•				

JURISDICTION	ACREAGE STANDARDS	PROXIMITY TO RESIDENTIAL AREAS	STANDARDS FOR NEW DEVELOPMENTS	LIGHT STANDARDS	TREE PLANNING OR TREE CANOPY STANDARDS	OTHER (DESCRIPTION)
Jackson	•	•	•	•	•	
Kerman	•					
Kern County	•	•			•	
Kings County			•			
La Mirada		•		•	•	
La Palma			•			
La Puente		•			•	
La Quinta	•		•			
La Verne	•	•	•	•	•	
Lafayette	•	•	•			
Laguna Beach	•		•			
Laguna Hills	•				•	
Laguna Niguel	•	•	•			
Lake County			•			
Lake Elsinore	•		•			
Lakeport	•		•			
Lakewood	•	•	•	•	•	
Larkspur	•		•			
Lassen County	•	•	•		•	
Lemon Grove			•	•		
Lemoore	•	•				
Lincoln	•	•	•	•		
Live Oak	•					
Livermore	•	•	•			
Livingston			•	•	•	
Lodi	•	•	•	•	•	
Lompoc	•				•	
Long Beach	•	•	•	•	•	
Loomis	•	•	•			
Los Alamitos	•	•	•	•	•	
Los Altos Hills	•	•	•			
Los Angeles	•		•			Service radii
Los Angeles County			•			
Los Banos	•	•	•	•	•	
Los Gatos					•	
Lynwood			•		•	

JURISDICTION	ACREAGE STANDARDS	PROXIMITY TO RESIDENTIAL AREAS	STANDARDS FOR NEW DEVELOPMENTS	LIGHT STANDARDS	TREE PLANNING OR TREE CANOPY STANDARDS	OTHER (DESCRIPTION)
Madera	•	•	•			
Manhattan Beach	•	•	•	•	•	
Manteca	•	•			•	
Marin County	•					
Marina	•	•	•			Standards are in Specific Plans and Zoning, not GP
Mariposa County				•		
Marysville	•		•			
Mendocino County	•	•	•			
Mendota	•	•	•			
Menifee	•	•	•			
Menlo Park	•					
Merced	•		•		•	
Millbrae	•	•	•			
Milpitas	•	•	•			
Mission Viejo	•					
Modesto	•	•			•	
Modoc County	•	•	•			
Monrovia	•	•				
Montclair	•	•				
Montebello	•	•	•	•		
Monterey			•			
Monterey County	•		•			
Monterey Park		•	•			
Moorpark	•		•	•		
Moraga	•	•	•			
Moreno Valley	•	•	•	•	•	
Morgan Hill	•	•	•			
Mount Shasta	•					
Mountain View	•		•			
Murrieta	•	•	•	•	•	
Napa	•	•	•			
National City	•	•	•	•	•	
Nevada County	•		•		•	
Newark	•				•	
Newman	•	•	•		•	
Newport Beach	•					

JURISDICTION	ACREAGE STANDARDS	PROXIMITY TO RESIDENTIAL AREAS	STANDARDS FOR NEW DEVELOPMENTS	LIGHT STANDARDS	TREE PLANNING OR TREE CANOPY STANDARDS	OTHER (DESCRIPTION)
Norco	•	•	•	•	•	
Norwalk	•					
Oakdale	•		•			
Oakland	•	•	•			
Oakley	•	•	•		•	
Oceanside	•	•	•	•	•	
Ojai			•	•	•	
Ontario	•	•	•	•		Low Impact Development
Orange	•		•	•		
Orange County	•		•			
Orinda	•		•			
Orland	•		•	•	•	
Oroville		•	•	•	•	
Oxnard	•	•	•	•	•	
Pacifica	•	•	•			
Palm Desert	•	•	•	•		
Palm Springs	•	•				
Palmdale	•	•	•	•		
Palo Alto	•	•	•	•	•	
Palos Verdes Estates			•		•	
Paradise	•	•	•	•	•	General Plan-designated Scenic Highway Corridors and Gateways
Pasadena	•	•	•	•	•	
Paso Robles	•					
Patterson	•	•	•	•	•	
Perris	•		•	•	•	
Pico Rivera	•					
Pinole	•		•	•	•	
Pittsburg	•	•	•			
Placer County	•	•	•	•	•	
Placerville			•	•	•	
Pleasant Hill	•		•			
Pleasanton	•	•				
Plymouth	•		•	•	•	
Point Arena	•	•	•	•	•	
Pomona	•		•			
Porterville	•	•				

JURISDICTION	ACREAGE STANDARDS	PROXIMITY TO RESIDENTIAL AREAS	STANDARDS FOR NEW DEVELOPMENTS	LIGHT STANDARDS	TREE PLANNING OR TREE CANOPY STANDARDS	OTHER (DESCRIPTION)
Portola	•		•			
Poway	•		•			
Rancho Cordova	•	•	•	•	•	
Rancho Cucamonga	•	•			•	
Rancho Mirage		•				
Rancho Palos Verdes	•		•		•	
Rancho Santa Margarita				•		
Red Bluff	•		•			
Redding	•	•				
Redlands	•		•			
Redondo Beach	•		•		•	
Redwood City	•	•	•		•	
Reedley	•	•	•		•	
Richmond	•	•	•	•	•	
Ridgecrest	•		•			
Riverbank	•	•				
Riverside	•	•	•	•	•	
Rocklin	•		•			
Rohnert Park	•					
Rolling Hills Estates	•					
Rosemead			•			City is completing a comprehensive zoning code update which will address this matter
Roseville	•	•	•		•	
Ross	•					
Sacramento County	•	•	•	•	•	
Salinas	•	•				
San Anselmo		•			•	
San Benito County	•	•	•	•	•	
San Bernardino County	•	•	•	•	•	Noise Standards for Open Space for a Park usage - Exterior is 65 dB(A)
San Bruno	•	•				
San Carlos	•	•	•	•	•	
San Clemente	•	•	•	•		
San Diego	•		•	•		Consultant's Guide to Park Design and Development identifies standards for most program elements within parks (e.g., irrigation, parking, recreation facilities, landscaping, lighting, etc.).

JURISDICTION	ACREAGE STANDARDS	PROXIMITY TO RESIDENTIAL AREAS	STANDARDS FOR NEW DEVELOPMENTS	LIGHT STANDARDS	TREE PLANNING OR TREE CANOPY STANDARDS	OTHER (DESCRIPTION)
San Dimas	•	•	•			
San Fernando			•	•		San Fernando Corridors Specific Plan/Zoning Code have standards.
San Francisco		•	•			Shadow impact analysis
San Gabriel	•					
San Jacinto	•	•	•	•	•	
San Joaquin	•	•	•	•	•	
San Jose	•	•	•	•	•	
San Juan Bautista			•			
San Juan Capistrano	•	•	•	•	•	
San Leandro	•	•	•			
San Luis Obispo	•	•	•	•	•	
San Marcos	•					
San Mateo	•	•	•	•	•	
San Pablo	•		•			
San Rafael	•		•	•	•	
San Ramon	•	•	•		•	
Sand City				•		
Sanger	•	•	•		•	
Santa Ana	•	•	•	•		
Santa Barbara						Pending futher study
Santa Clarita	•		•		•	
Santa Cruz	•		•	•	•	
Santa Cruz County	•	•	•			
Santa Fe Springs	•	•	•		•	
Santa Maria	•					
Santa Monica			•		•	
Santa Paula	•		•		•	
Santa Rosa	•	•	•	•	•	
Santee	•	•	•			
Seaside	•	•				
Sebastopol	•		•		•	
Signal Hill	•	•				
Simi Valley		•	•	•	•	
Solano County	•					
Soledad	•	•	•		•	
Solvang	•	•				

JURISDICTION	ACREAGE STANDARDS	PROXIMITY TO RESIDENTIAL AREAS	STANDARDS FOR NEW DEVELOPMENTS	LIGHT STANDARDS	TREE PLANNING OR TREE CANOPY STANDARDS	OTHER (DESCRIPTION)
Sonoma	•		•	•	•	
Sonora	•		•			
South El Monte					•	
South San Francisco	•	•	•		•	
St. Helena	•	•	•	•	•	
Stanislaus County	•		•			
Stanton	•	•				
Stockton	•	•				
Suisun City	•	•	•			
Sunnyvale	•	•	•			
Sutter Creek		•	•	•	•	
Taft	•	•	•	•	•	
Tehachapi	•	•	•			
Tehama County					•	
Temecula	•		•	•		
Temple City	•					
Thousand Oaks	•	•	•	•	•	
Tiburon	•		•			
Torrance	•	•			•	
Tracy	•	•	•	•	•	Light Standards and Tree Planning or Tree Canopy Standards are in the Parks Master Plan
Trinidad			•			
Truckee	•		•			
Tulare	•	•			•	
Tulare County	•	•				
Tuolumne County	•		•			
Turlock	•	•	•	•		
Ukiah	•		•		•	
Union City	•	•	•		•	
Upland	•		•			
Vacaville	•	•	•			
Vallejo	•	•	•	•	•	
Ventura County	•	•	•			
Victorville	•	•				
Villa Park			•		•	
Visalia	•	•		•	•	

JURISDICTION	ACREAGE STANDARDS	PROXIMITY TO RESIDENTIAL AREAS	STANDARDS FOR NEW DEVELOPMENTS	LIGHT STANDARDS	TREE PLANNING OR TREE CANOPY STANDARDS	OTHER (DESCRIPTION)
Vista	•	•	•			
Walnut			•		•	
Walnut Creek	•		•			
Wasco	•					
Waterford	•	•	•			
Watsonville	•	•	•	•		
Weed	•					
West Covina	•					
West Sacramento	•		•		•	
Westlake Village			•			
Westminster	•		•			
Westmorland	•	•	•	•		
Whittier	•	•	•			
Williams	•	•				
Willits	•	•	•			
Windsor	•		•			
Woodlake	•				•	
Woodland	•	•	•	•	•	
Yolo County	•	•	•			
Yorba Linda	•		•	•		
Yountville		•	•			
Yreka	•	•	•			
Yuba County	•	•	•			
Yucaipa	•				•	
Yucca Valley	•	•				

6. If your jurisdiction has policies and/or programs that promote access to parks and open space, where are the policies and/or programs contained?

JURISDICTION	CIRCULATION	CONSERVATION	HOUSING	LAND USE	OPEN SPACE	SAFETY	PARKS AND RECREATION	PUBLIC FACILITIES/SERVICES	HEALTH	OTHER	OTHER (DESCRIPTION)
Adelanto		•			•						
Agoura Hills								•		•	Infrastructure and Community Services; Natural Resources
Alameda County				•							
Albany					•						
Alhambra					•						
Amador County				•	•						
American Canyon				•			•				Parks and Recreation Element
Anaheim										•	Green
Anderson					•		•				Recreation
Angels Camp				•	•						
Antioch				•				•			Public Services
Apple Valley				•	•		•				Parks and Recreation Element
Arcata					•		•				Park and Rec
Arroyo Grande							•				Parks and Recreation Element
Artesia					•						
Arvin				•	•				•		Health
Atascadero	•		•	•	•						
Auburn		•			•						
Avalon					•						
Azusa	•			•	•		•				Recreation Element
Bakersfield	•			•	•						
Baldwin Park					•						
Banning				•	•						
Barstow					•						
Beaumont		•									
Bell		•			•		•				Recreation Element
Bell Gardens	•										
Bellflower			•	•	•						
Belmont					•						
Benicia	•										
Beverly Hills					•						
Big Bear Lake					•		•				Parks and Recreation Element
Biggs				•	•						
Bishop					•						

JURISDICTION	CIRCULATION	CONSERVATION	HOUSING	LAND USE	OPEN SPACE	SAFETY	PARKS AND RECREATION	PUBLIC FACILITIES/ SERVICES	HEALTH	OTHER	OTHER (DESCRIPTION)
Blue Lake				•							
Blythe							•				Parks and Recreation Element
Brawley	•			•	•					•	Implementation
Brea	•			•	•						
Brentwood	•	•	•	•	•			•	•	•	Community Facilities, Community Design, Growth Management
Brisbane				•	•						
Buellton					•		•				Parks and Recreation
Buena Park		•		•	•						
Burbank					•						
Burlingame					•						
Butte County		•			•						
Calabasas				•							
Calaveras County					•						
California City	•	•			•						
Calimesa		•									
Camarillo							•				Recreation
Campbell					•						
Canyon Lake					•						
Capitola		•		•	•						
Carlsbad							•				Parks and Recreation
Carpinteria	•			•	•					•	Community Design
Carson				•			•				Parks and Recreation Element
Ceres	•										
Chico					•						
Chino				•			•				Parks and Recreation
Chino Hills				•	•		•				Parks, Recreation and Open Space
Chowchilla	•		•	•	•						
Chula Vista				•						•	Environmental
Citrus Heights									•	•	Policies promoting access to parks and open space are located in the Resource Conservation and Community Health Elements.
Claremont	•	•	•		•						
Clayton		•		•	•						
Clearlake		•		•	•						
Clovis					•						
Coachella					•					•	Policies will be included in the 2012 General Plan
Coalinga			•	•							

JURISDICTION	CIRCULATION	CONSERVATION	HOUSING	LAND USE	OPEN SPACE	SAFETY	PARKS AND RECREATION	PUBLIC FACILITIES/SERVICES	HEALTH	OTHER	OTHER (DESCRIPTION)
Colfax											
Colton				•							
Colusa County					•						
Commerce	•									•	Resource Management
Concord	•	•			•						
Contra Costa County				•	•						
Corona	•									•	Bikeway Master Plan
Coronado	•	•			•		•			•	Local Coastal, Recreation
Corte Madera					•						
Costa Mesa					•						
Covina				•	•						
Culver City				•	•						
Cupertino				•							
Cypress					•						
Daly City	•	•			•						
Dana Point		•		•	•						
Danville				•							
Davis					•						
Del Mar	•			•							
Del Rey Oaks					•						
Delano				•			•				Parks and Recreation
Desert Hot Springs		•		•	•						
Diamond Bar				•	•						
Dinuba		•		•	•					•	Urban Design Element
Dixon					•						
Dos Palos					•						
Downey	•										
Duarte					•						
Dublin		•			•						
East Palo Alto		•			•						
El Cajon					•						
El Centro				•	•						
El Cerrito					•						
El Dorado County	•			•							
El Monte	•			•	•				•		Health and Wellness
Elk Grove					•						
Emeryville					•						

JURISDICTION	CIRCULATION	CONSERVATION	HOUSING	LAND USE	OPEN SPACE	SAFETY	PARKS AND RECREATION	PUBLIC FACILITIES/SERVICES	HEALTH	OTHER	OTHER (DESCRIPTION)
Encinitas							•				Recreation Element
Escalon											
Eureka	•		•	•							
Exeter				•	•						
Fairfield				•	•						
Farmersville	•	•			•						
Ferndale				•							
Fillmore	•										
Firebaugh				•	•						
Folsom	•										
Fontana					•		•				Parks, Recreation and Trails Element
Fort Bragg		•			•						
Fortuna					•						
Foster City		•		•	•						
Fowler				•							
Fremont				•			•				Parks and Recreation Element
Fresno				•	•						
Fullerton					•		•				Parks and Recreation Element - To be adopted in 2011/2012
Garden Grove				•							
Gilroy				•							
Glendale		•					•				Recreation
Glendora					•						
Glenn County		•	•	•	•						
Goleta					•						
Gonzales					•						
Grand Terrace				•	•						
Gridley					•						
Guadalupe					•		•	•			Parks and Recreational Facilities Element
Gustine								•			Public Facilities
Hanford		•			•		•				Recreation Element
Hawaiian Gardens				•	•						
Hayward	•	•									
Healdsburg								•			Public Services
Hemet					•		•				Recreation and Trails
Hercules		•		•							
Hermosa Beach					•		•				Parks and Recreation
Hesperia					•						

JURISDICTION	CIRCULATION	CONSERVATION	HOUSING	LAND USE	OPEN SPACE	SAFETY	PARKS AND RECREATION	PUBLIC FACILITIES/ SERVICES	HEALTH	OTHER	OTHER (DESCRIPTION)
Highland	•				•					•	Community Design Element
Hillsborough					•						
Hollister					•						
Holtville		•		•							
Hughson	•			•	•						
Huntington Beach		•		•	•					•	Coastal Element
Huntington Park					•						
Imperial Beach							•				Parks, Recreation, and Access
Indio	•										
Inglewood					•						
Inyo County		•		•	•						
lone					•						
Irvine	•										
Irwindale		•									
Jackson	•			•							
Kerman				•	•						
Kern County	•	•	•	•	•						
Kings County										•	Four Community Plans (Armona, Home Garden, Kettleman City, and Stratford)
La Cañada Flintridge					•						
La Habra				•	•						
La Habra Heights	•										
La Mesa					•						
La Mirada	•	•									
La Puente	•				•						
La Verne					•						
Laguna Beach				•	•						
Laguna Hills		•			•						
Laguna Niguel					•						
Laguna Woods					•						
Lake County					•						
Lake Elsinore							•				Parks and Recreation
Lakewood	•				•						
Lancaster					•						
Larkspur		•			•		•				Trails and Paths
Lassen County					•						
Lawndale		•			•						
Lemon Grove	•	•	•	•	•	•					

JURISDICTION	CIRCULATION	CONSERVATION	HOUSING	LAND USE	OPEN SPACE	SAFETY	PARKS AND RECREATION	PUBLIC FACILITIES/SERVICES	HEALTH	OTHER	OTHER (DESCRIPTION)
Lemoore	•			•			•	•		•	Parks, Schools, and Community Facilities
Lincoln	•	•		•	•						
Live Oak							•				Parks and Rec.
Livermore								•			Public Services
Livingston	•	•		•	•					•	Community Design Element
Lodi	•	•	•	•	•						
Lompoc				•			•				Parks and Recreation
Long Beach										•	Local Coastal Program
Loomis							•				Park and Recreation Facilities
Los Alamitos					•						
Los Altos		•			•						
Los Altos Hills	•			•	•		•			•	Trails/Pathways Element
Los Angeles	•		•	•	•					•	Framework
Los Angeles County	•		•	•							
Los Banos	•										
Los Gatos					•						
Lynwood	•			•	•						
Madera					•						
Malibu					•						
Manhattan Beach		•			•						
Manteca	•	•		•				•		•	Community Design, Public Facilities and Services
Marin County					•		•				Parks and Recreation
Marina				•							
Mariposa County							•				Local Recreation
Martinez										•	Parking Master Plan, ADA Transition Plan
Maywood					•						
Mendocino County										•	Development Element
Mendota	•			•	•						
Menifee	•		•	•	•						
Menlo Park		•		•	•						
Merced		•									
Millbrae					•						
Milpitas	•	•		•	•						
Modesto					•						
Modoc County		•									
Monrovia				•	•						
Montclair					•						

JURISDICTION	CIRCULATION	CONSERVATION	HOUSING	LAND USE	OPEN SPACE	SAFETY	PARKS AND RECREATION	PUBLIC FACILITIES/ SERVICES	HEALTH	OTHER	OTHER (DESCRIPTION)
Montebello	•						•				Parks and Recreation
Monterey				•	•						
Monterey County		•		•	•						
Monterey Park					•						
Moorpark					•		•				Recreation Element
Moraga								•			Community Facilities and Services
Moreno Valley				•			•				Parks and Recreation
Morgan Hill	•			•							
Morro Bay							•				Access and Recreation Element
Mount Shasta					•						
Mountain View					•						
Murrieta					•		•				Recreation and Open Space Element
Napa				•	•						
Napa County					•						
National City	•				•						
Needles				•							
Nevada City				•	•						
Nevada County							•			•	Non-Motorized Trails Master Plan and Recreation Element
Newark			•	•							
Newman	•									•	Cultural and Design
Newport Beach		•	•	•	•		•			•	Harbor and Bay; Recreation
Norco					•		•				Open Space, Parks, and Recreation Element
Norwalk					•						
Novato										•	Environment
Oakdale	•			•	•						
Oakland					•					•	Estuary Policy Plan
Oakley		•		•	•		•				Parks and Recreation Element
Oceanside				•						•	Parks Master Plan
Ojai	•	•		•	•		•				Recreation Element
Ontario				•	•					•	Social Resources
Orange	•				•	•					
Orange County					•		•				Recreation Element - Open Space Element
Orange Cove				•	•						
Orinda	•										
Orland		•		•	•						
Oroville				•	•						
Oxnard	•	•		•							

JURISDICTION	CIRCULATION	CONSERVATION	HOUSING	LAND USE	OPEN SPACE	SAFETY	PARKS AND RECREATION	PUBLIC FACILITIES/ SERVICES	HEALTH	OTHER	OTHER (DESCRIPTION)
Pacific Grove							•				Parks and Recreation
Pacifica	•				•						
Palm Desert							•				Parks and Recreation Element
Palm Springs		•			•		•				
Palmdale	•	•	•	•	•	•		•		•	Public Services Element/Noise Element/ Community Design Element
Palo Alto	•		•	•	•			•			Community Services and Facilities Element
Palos Verdes Estates				•							
Paradise		•			•						
Paramount					•						
Parlier				•							
Pasadena				•	•		•			•	Green Space, Recreation and Parks Element
Paso Robles							•				Parks and Recreation Element
Patterson	•						•			•	Parks, Recreation and Cultural Resources
Perris					•						
Pico Rivera					•						
Piedmont	•	•		•	•						
Pinole	•				•			•			Community Services and Facilities
Pismo Beach	•	•									
Pittsburg					•						
Placer County	•		•	•	•						
Placerville					•						
Pleasant Hill				•							
Pleasanton		•			•			•		•	Public Facilities and Community Programs, Community Character Element, Subregional
Plymouth		•		•	•						
Point Arena	•										
Pomona				•	•						
Port Hueneme					•						
Porterville	•				•		•	•		•	Parks, Schools and Community Facilities
Portola Valley	•			•	•						
Rancho Cordova				•	•						
Rancho Cucamonga								•			Community Services
Rancho Mirage		•		•	•						
Rancho Palos Verdes	•			•	•						
Rancho Santa Margarita		•									
Red Bluff			•	•	•						
Redding		•		•	•		•				Recreation Element

JURISDICTION	CIRCULATION	CONSERVATION	HOUSING	LAND USE	OPEN SPACE	SAFETY	PARKS AND RECREATION	PUBLIC FACILITIES/SERVICES	HEALTH	OTHER	OTHER (DESCRIPTION)
Redlands					•						
Redondo Beach					•		•				Recreation and Parks
Redwood City										•	Building Community
Reedley	•		•	•	•						
Richmond							•				Parks and Recreation Element (2030 Update)
Ridgecrest				•	•						
Riverbank		•			•					•	Air Quality and Community Character
Riverside		•		•	•		•				Parks and Recreation Element
Riverside County	•			•	•						
Rocklin					•						
Rohnert Park				•	•						
Rolling Hills Estates					•						
Rosemead										•	Resource Management
Roseville				•	•						
Sacramento County				•	•						
Salinas		•			•						
San Anselmo					•						
San Benito County	•										
San Bernardino					•						
San Bernardino County	•			•	•	•					
San Bruno				•	•						
San Carlos				•			•				Parks and Recreation and Environmental Management Element
San Clemente	•	•		•	•						
San Diego							•				Recreation
San Diego County		•			•						
San Dimas	•				•						
San Fernando			•								
San Francisco	•		•		•					•	Better Streets Plan, various area plans
San Gabriel				•	•			•			Community Facilities
San Jacinto	•			•							
San Joaquin			•		•						
San Joaquin County					•						
San Jose										•	The existing General Plan and the pending Envision San Jose 2040 General Plan both contain such policies (adoption scheduled for 11-1-11). As integrated documents, the policies are not confined to a specific element.
San Juan Bautista					•						

JURISDICTION	CIRCULATION	CONSERVATION	HOUSING	LAND USE	OPEN SPACE	SAFETY	PARKS AND RECREATION	PUBLIC FACILITIES/SERVICES	HEALTH	OTHER	OTHER (DESCRIPTION)
San Juan Capistrano				•			•				Parks and Recreation Element
San Leandro	•	•		•	•						
San Luis Obispo	•	•	•	•	•		•				Parks and Recreation
San Luis Obispo County				•			•				Parks and Recreation Element
San Marcos	•	•		•			•				Parks and Recreation
San Mateo		•									
San Pablo		•		•	•						
San Rafael							•				Parks and Recreation Element
San Ramon	•						•				Parks and Recreation Element
Sand City				•							
Sanger				•	•						
Santa Ana			•	•	•						
Santa Barbara										•	Local Coastal Plan
Santa Clara County					•		•				Parks and Recreation
Santa Clarita		•			•						
Santa Cruz					•						
Santa Cruz County	•			•	•		•	•			Parks, Recreation and Public Facilities element
Santa Fe Springs	•				•						
Santa Maria				•						•	Resources Management Element
Santa Monica	•			•	•						
Santa Paula					•						
Santa Rosa	•			•	•			•			Public Services and Facilities Element
Santee		•		•	•		•				Recreation and Trails
Saratoga					•						
Sausalito					•						
Seaside		•									
Sebastopol		•			•						
Sierra County					•						
Signal Hill	•	•		•	•						
Simi Valley							•				Recreation
Siskiyou County					•						
Solana Beach	•				•						
Solano County					•						
Soledad					•		•				Parks and Recreation
Solvang	•			•							
Sonoma					•						
Sonora	•						•				Parks and Recreation

JURISDICTION	CIRCULATION	CONSERVATION	HOUSING	LAND USE	OPEN SPACE	SAFETY	PARKS AND RECREATION	PUBLIC FACILITIES/ SERVICES	HEALTH	OTHER	OTHER (DESCRIPTION)
South El Monte	•				•						
South Gate	•			•	•	•			•		Healthy Community
South Lake Tahoe	•	•		•	•						
South San Francisco							•	•			Parks, Public Facilities and Services
St. Helena	•	•		•	•		•				Parks and Recreation
Stanislaus County				•	•						
Stanton	•			•	•						
Stockton							•			•	Recreation and Waterways
Suisun City				•							
Sunnyvale					•						
Sutter Creek							•				Parks and Recreation Element
Taft	•	•		•	•			•			Public Facilities and Services
Tehachapi	•			•							
Tehama		•									
Temple City					•						
Thousand Oaks					•						
Tiburon				•	•						
Torrance		•		•							
Tracy	•			•						•	Community Character (design)
Trinidad				•							
Trinity County	•									•	Individual Community Plans
Truckee		•			•						
Tulare				•							
Tulare County		•			•						
Tuolumne County	•			•			•				Recreation
Turlock				•	•						
Ukiah					•		•				Parks and Recreation
Union City									•	•	Youth, Family, Seniors and Health
Vacaville				•							
Vallejo	•			•							
Ventura County		•		•	•		•	•		•	Public Facilities and Services, Parks & Coastal Plan
Villa Park	•				•						
Visalia	•	•		•	•		•				Parks and Recreation
Vista		•			•						
Walnut				•	•						
Walnut Creek		•		•	•						
Wasco				•							

JURISDICTION	CIRCULATION	CONSERVATION	HOUSING	LAND USE	OPEN SPACE	SAFETY	PARKS AND RECREATION	PUBLIC FACILITIES/ SERVICES	HEALTH	OTHER	OTHER (DESCRIPTION)
Waterford	•	•		•	•						
Watsonville											Parks and Facilities Master Plan
West Hollywood					•		•				Parks and Recreation (included in Open Space Element)
West Sacramento	•			•	•						
Westlake Village								•			Public Services
Westmorland	•			•	•					•	Zoning Ordinance
Whittier					•						
Williams		•			•						
Willits							•	•			Public Facilities, Parks and Recreation
Willows				•							
Windsor					•						
Winters				•			•	•		•	Recreational and Cultural Resources, Public Facilities and Services
Woodlake				•	•						
Woodland							•	•		•	Recreation, Education and Community Service
Woodside	•	•		•	•						
Yolo County					•			•			Public Facilities and Services
Yountville					•						
Yuba County										•	Community Development and Natural Resources elements
Yucaipa					•						
Yucca Valley							•				Parks, Recreation and Trails Element

7. If your jurisdiction has policies and/or programs that promote joint use of or community access to schools or others public sites for play, exercise, and/or physical activity, where are the policies and/or programs contained?

JURISDICTION	CIRCULATION	CONSERVATION	HOUSING	LAND USE	OPEN SPACE	SAFETY	PARKS AND RECREATION	PUBLIC FACILITIES/SERVICES	HEALTH	AGREEMENT WITH SCHOOL DISTRICT	OTHER ELEMENT OR DOCUMENT	OTHER ELEMENT OR DOCUMENT DESCRIPTION (ORDINANCE, PLAN, ETC.)
Adelanto		•			•							
Agoura Hills								•			•	Infrastructure and Community Services; Natural Resources
Alameda County				•								
Albany					•							
Alhambra					•							
Amador County				•								
American Canyon				•			•					Parks and Recreation Element
Anaheim											•	Green
Anderson							•				•	Recreation
Angels Camp					•							
Antioch								•				Public Services
Apple Valley				•	•		•				•	Parks and Recreation Element
Arcadia							•				•	Parks, Recreation, and Community Resources
Arroyo Grande							•				•	Parks and Recreation Element
Artesia				•	•							
Arvin				•					•			Health
Atherton					•							
Azusa	•						•				•	Recreation Element
Baldwin Park					•							
Banning					•			•			•	Public Services and Facilities
Beaumont					•							
Bell		•			•							
Bell Gardens					•							
Bellflower					•							
Belmont					•							
Benicia	•											
Beverly Hills								•			•	Public Services
Big Bear Lake					•		•				•	Parks and Recreation Element
Biggs				•								
Blythe							•				•	Parks and Recreation Element
Brawley	•		•		•						•	Implementation
Brea					•							

JURISDICTION	CIRCULATION	CONSERVATION	HOUSING	LAND USE	OPEN SPACE	SAFETY	PARKS AND RECREATION	PUBLIC FACILITIES/SERVICES	HEALTH	AGREEMENT WITH SCHOOL DISTRICT	OTHER ELEMENT OR DOCUMENT	OTHER ELEMENT OR DOCUMENT DESCRIPTION (ORDINANCE, PLAN, ETC.)
Brentwood								•				Community Facilities
Brisbane				•			•					Recreation Element
Buellton							•				•	Parks and Recreation
Buena Park					•							
Calabasas							•				•	Parks, Recreation and Trails
California City	•	•			•							
Calimesa		•										
Campbell					•							
Canyon Lake				•	•							
Carlsbad							•					Parks and Recreation
Carpinteria					•							
Carson							•				•	Parks and Recreation Element
Chico							•	•				Parks, Public Facilities, and Services
Chino								•			•	Public Facilities and Services
Chino Hills					•		•				•	Parks, Recreation and Open Space
Chula Vista				•				•				Public Facilities
Citrus Heights									•			Community Health Element
Claremont		•		•	•							
Clayton				•								
Clovis					•							
Coachella					•						•	Under discussion at this time.
Commerce											•	Resource Management
Concord		•			•							
Corona							•				•	Joint use of Parks, schools and pools
Coronado							•					Recreation
Costa Mesa					•							
Covina					•							
Culver City				•	•							
Cupertino				•								
Cypress					•							
Dana Point		•			•							
Danville				•								
Davis					•							
Del Rey Oaks				•								
Delano							•					Parks and Recreation
Desert Hot Springs							•				•	Parks and Recreation
Diamond Bar				•	•							

JURISDICTION	CIRCULATION	CONSERVATION	HOUSING	LAND USE	OPEN SPACE	SAFETY	PARKS AND RECREATION	PUBLIC FACILITIES/ SERVICES	HEALTH	AGREEMENT WITH SCHOOL DISTRICT	OTHER ELEMENT OR DOCUMENT	OTHER ELEMENT OR DOCUMENT DESCRIPTION (ORDINANCE, PLAN, ETC.)
Dinuba		•	•		•						•	Urban Design Element
Dixon					•							
Dorris	•											
Duarte					•							
Dublin					•							
East Palo Alto		•			•							
El Cajon					•							
El Centro			•	•								
El Cerrito					•							
El Dorado County							•					Parks and Recreation Element
El Monte				•	•				•		•	Health and Wellness
Elk Grove								•				Public Facilities and Finance
Emeryville							•				•	Parks and Facilities- Schools
Encinitas							•					Recreation Element
Escondido		•										
Exeter				•								
Fairfield					•							
Farmersville		•			•							
Fillmore				•								
Firebaugh				•	•							
Fontana							•	•			•	Public Facilities, Services and Infrastructure Element, and Parks, Recreation and Trails Element
Fort Bragg								•				Public Facilities Element
Fortuna					•							
Foster City				•	•							
Fowler				•								
Fremont							•					Parks and Recreation
Fresno					•							
Fullerton					•		•				•	Parks and Recreation Element - To be adopted in 2011/2012
Garden Grove					•							
Gilroy				•								
Glendale							•				•	Recreation
Glendora											•	Yes. Not sure if its in General Plan.
Glenn County				•								
Goleta								•			•	Public Facilities Element
Gonzales								•				Community Facilities and Services

JURISDICTION	CIRCULATION	CONSERVATION	HOUSING	LAND USE	OPEN SPACE	SAFETY	PARKS AND RECREATION	PUBLIC FACILITIES/ SERVICES	HEALTH	AGREEMENT WITH SCHOOL DISTRICT	OTHER ELEMENT OR DOCUMENT	OTHER ELEMENT OR DOCUMENT DESCRIPTION (ORDINANCE, PLAN, ETC.)
Grand Terrace				•				•			•	Public Services
Greenfield				•								
Gridley					•							
Guadalupe					•							
Hanford		•			•		•					Open Space, Conservation, Recreation Elements
Hawaiian Gardens					•							
Healdsburg								•				Public Services
Hemet								•			•	Community Services and Infrastructure
Hercules				•								
Hermosa Beach				•	•		•				•	Parks and Recreation
Hesperia					•							
Highland				•	•						•	Community Design Element
Hollister					•							
Hughson		•			•							
Huntington Beach					•			•			•	Public Facilities and Public Services
Huntington Park					•							
Imperial Beach							•					Parks, Recreation, and Access
Indio					•							
Inyo County				•								
Irvine							•				•	Parks and Recreation Element
Irwindale		•										
Jackson	•											
Kerman				•	•							
Kern County		•	•	•								
Kings County											•	Four Community Plans (Armona, Home Garden, Kettleman City, and Stratford)
La Cañada Flintridge				•								
La Habra				•								
La Habra Heights	•											
La Mesa					•							
La Mirada	•	•		•	•							
La Puente		•		•								
La Verne								•			•	Community Facilities
Laguna Hills								•			•	Community Services and Facilities
Laguna Niguel					•							
Lake Elsinore							•				•	Parks and Recreation

JURISDICTION	CIRCULATION	CONSERVATION	HOUSING	LAND USE	OPEN SPACE	SAFETY	PARKS AND RECREATION	PUBLIC FACILITIES/SERVICES	HEALTH	AGREEMENT WITH SCHOOL DISTRICT	OTHER ELEMENT OR DOCUMENT	OTHER ELEMENT OR DOCUMENT DESCRIPTION (ORDINANCE, PLAN, ETC.)
Lakeport					•		•			•		Joint use agreement with schools noted in 'Open Space, Parks & Recreation' element
Lakewood					•		•				•	Parks and Recreation
Lancaster					•							
Larkspur								•				Community Facilities and Services
Lassen County	•				•							
Lawndale					•							
Lemon Grove	•	•	•	•	•	•						
Lemoore							•	•			•	Parks, Schools, and Community Facilities
Lincoln	•			•				•				Public Facilities and Service
Livermore								•				Public Services
Livingston			•	•								
Lodi		•		•								
Lompoc				•								
Los Altos		•			•							
Los Altos Hills					•							
Los Angeles			•	•								
Los Angeles County				•								
Los Banos										•		MOU with the School District
Los Gatos					•							
Lynwood				•	•							
Madera											•	Parks Master Plan
Malibu					•							
Manhattan Beach		•		•	•							
Marin County									•			Public Health
Marina											•	Program and Implementation Element
Mariposa County							•					Local Recreation
Martinez											•	Specific Area Plans
Marysville					•							
Maywood					•							
Mendocino County											•	Development Element
Mendota					•							
Merced		•										
Milpitas					•							
Modesto					•							
Monrovia				•	•							
Montclair					•							

JURISDICTION	CIRCULATION	CONSERVATION	HOUSING	LAND USE	OPEN SPACE	SAFETY	PARKS AND RECREATION	PUBLIC FACILITIES/SERVICES	HEALTH	AGREEMENT WITH SCHOOL DISTRICT	OTHER ELEMENT OR DOCUMENT	OTHER ELEMENT OR DOCUMENT DESCRIPTION (ORDINANCE, PLAN, ETC.)
Montebello					•		•				•	Parks and Recreation
Monterey								•				Public Facilities
Monterey County								•				Public Services
Moorpark							•				•	Recreation Element
Moreno Valley							•				•	Parks and Recreation
Morgan Hill				•								
Mountain View					•							
Murrieta					•		•					Recreation and Open Space Element
Napa					•							
National City	•				•							
Needles				•								
Newman				•				•			•	Public Facilities and Services, Cultural
Newport Beach							•				•	Recreation
Norco				•	•		•				•	Open Space, Parks, and Recreation Element
Norwalk					•							
Novato										•		Through a joint use agreement with our school district
Oakdale				•	•							
Oakland					•							
Oakley							•					Parks and Recreation Element
Oceanside											•	Parks Master Plan
Ojai							•				•	Recreation Element
Ontario							•				•	Parks and Recreation
Orange					•							
Orange Cove				•								
Orinda					•							
Orland					•							
Oroville				•								
Oxnard	•		•	•	•							
Pacific Grove							•					Parks and Recreation
Pacifica					•							
Palm Desert							•					Parks and Recreation Element
Palm Springs		•			•		•					Recreation, Open Space and Conservation
Palmdale	•	•	•	•	•	•		•			•	Public Services Element/Noise Element/Community Design Element

JURISDICTION	CIRCULATION	CONSERVATION	HOUSING	LAND USE	OPEN SPACE	SAFETY	PARKS AND RECREATION	PUBLIC FACILITIES/SERVICES	HEALTH	AGREEMENT WITH SCHOOL DISTRICT	OTHER ELEMENT OR DOCUMENT	OTHER ELEMENT OR DOCUMENT DESCRIPTION (ORDINANCE, PLAN, ETC.)
Palo Alto	•			•				•				Community Services and Facilities Element
Paramount					•							
Parlier				•								
Pasadena				•			•				•	Green Space, Recreation & Parks Element
Paso Robles							•				•	Parks and Recreation Element
Patterson							•				•	Parks, Recreation and Cultural Resources
Perris					•							
Pico Rivera					•							
Piedmont				•	•							
Pinole								•				Community Services and Facilities
Pittsburg					•							
Placer County			•	•	•							
Placerville	•											
Pleasanton		•			•			•			•	Public Facilities and Community Programs
Plymouth					•							
Port Hueneme					•							
Porterville					•		•	•			•	Parks, Schools & Community Facilities
Portola				•	•							
Portola Valley	•				•							
Poway										•	•	Policies with Poway Unified Schools (MOU document)
Rancho Cordova	•			•	•							
Rancho Cucamonga								•			•	Community Services
Rancho Palos Verdes				•	•							
Red Bluff			•	•	•							
Redding							•				•	Recreation Element
Redlands					•							
Redondo Beach							•				•	Recreation and Parks
Redwood City				•							•	Building Community
Reedley					•							
Richmond											•	Education and Human Services Element (2030 Update)
Ridgecrest					•							
Riverside							•				•	Education Element, Parks and Recreation Element
Rocklin					•							

JURISDICTION	CIRCULATION	CONSERVATION	HOUSING	LAND USE	OPEN SPACE	SAFETY	PARKS AND RECREATION	PUBLIC FACILITIES/ SERVICES	HEALTH	AGREEMENT WITH SCHOOL DISTRICT	OTHER ELEMENT OR DOCUMENT	OTHER ELEMENT OR DOCUMENT DESCRIPTION (ORDINANCE, PLAN, ETC.)
Rohnert Park				•								
Rolling Hills Estates										•		Contracts with school district prepared on as needed basis for City-sponsored recreational programs.
Rosemead											•	Resource Management Element
Roseville				•			•					Parks and Recreation
Ross											•	Chapter is called "The Future Use of Our Land"
Sacramento County				•								
Salinas		•			•							
San Anselmo					•							
San Bernardino					•							
San Bernardino County					•							
San Bruno					•							
San Carlos							•					Parks and Recreation Element
San Clemente	•			•	•							
San Diego							•					Recreation
San Diego County		•		•	•							
San Dimas					•							
San Fernando			•									
San Francisco					•			•			•	Community Facilities, North Eastern Waterfront Area Plan, Western Shoreline Area Plan, Rincon Hill Area Plan
San Gabriel					•							
San Jacinto				•								
San Joaquin			•	•	•							
San Jose											•	The existing General Plan and the pending Envision San Jose 2040 General Plan both contain such policies (adoption scheduled for 11-1-11). As integrated documents, the policies are not confined to a specific element.
San Juan Capistrano							•				•	Parks and Recreation Element
San Leandro								•				Community Services and Facilities
San Luis Obispo							•				•	Parks and Recreation
San Luis Obispo County							•				•	Parks and Recreation Element
San Marcos		•					•				•	Parks and Recreation
San Marino								•			•	Community Services
San Pablo					•							

JURISDICTION	CIRCULATION	CONSERVATION	HOUSING	LAND USE	OPEN SPACE	SAFETY	PARKS AND RECREATION	PUBLIC FACILITIES/SERVICES	HEALTH	AGREEMENT WITH SCHOOL DISTRICT	OTHER ELEMENT OR DOCUMENT	OTHER ELEMENT OR DOCUMENT DESCRIPTION (ORDINANCE, PLAN, ETC.)
San Ramon							•	•				Public Facilities Element & Parks and Recreation Element
Sanger				•	•							
Santa Ana				•							•	Education Element
Santa Barbara							•			•		Parks and Recreation/Schools Joint Use Agreement
Santa Clarita		•			•							
Santa Cruz					•							
Santa Cruz County							•	•				Parks, Recreation and Public Facilities element
Santa Fe Springs				•	•							
Santa Maria				•							•	Resources Management Element
Santa Monica				•								
Santa Paula					•							
Santa Rosa								•				Public Services and Facilities Element
Santee							•					Recreation
Saratoga					•							
Sausalito											•	Environmental Quality
Sebastopol		•			•							
Sierra County				•	•							
Signal Hill					•							
Simi Valley							•					Recreation
Solana Beach	•											
Solano County						•			•			Public Health and Safety
Soledad							•					Parks and Recreation
Sonora							•					Parks and Recreation
South El Monte					•							
South Gate	•	•		•	•	•			•		•	Healthy Community
South Lake Tahoe					•							
South San Francisco							•	•				Parks, Public Facilities and Services
St. Helena				•				•				Public Facilities and Services Element
Stockton							•				•	Recreation and Waterways
Suisun City				•	•							
Sunnyvale					•							
Sutter Creek	•							•				Public Services and Facilities
Taft								•				Public Facilities and Services
Tehachapi				•	•							
Temple City					•							

JURISDICTION	CIRCULATION	CONSERVATION	HOUSING	LAND USE	OPEN SPACE	SAFETY	PARKS AND RECREATION	PUBLIC FACILITIES/SERVICES	HEALTH	AGREEMENT WITH SCHOOL DISTRICT	OTHER ELEMENT OR DOCUMENT	OTHER ELEMENT OR DOCUMENT DESCRIPTION (ORDINANCE, PLAN, ETC.)
Thousand Oaks											•	Not a General Plan Element
Tiburon					•							
Torrance		•			•							
Tracy	•			•							•	Community Character (design)
Trinidad				•								
Trinity County											•	Individual Community Plans
Truckee		•			•							
Tulare County		•										
Tuolumne County								•				Public Facilities
Turlock				•				•			•	Public Facilities
Vallejo	•											
Ventura County											•	9 Area Plans
Villa Park				•	•							
Visalia				•								
Vista		•			•							
Walnut Creek		•			•							
Waterford	•			•	•							
Watsonville								•			•	Parks and Facilities Master Plan
West Hollywood					•		•				•	Parks and Recreation (included in Open Space Element)
West Sacramento				•								
Westlake Village								•			•	Public Services
Westminster								•			•	Community Services
Westmorland	•			•	•						•	Zoning Ordinance
Whittier					•							
Williams					•							
Willows				•								
Winters				•				•				Public Facilities and Services
Woodlake				•								
Woodland							•	•			•	Recreation, Education and Community Service
Woodside				•								
Yolo County								•				Public Facilities and Services
Yorba Linda							•				•	Recreation/Resources
Yuba County											•	Natural Resources
Yucaipa					•							
Yucca Valley							•				•	Parks, Recreation and Trails Element

Appendix B: Transportation, Mobility, and Parking

For all Appendices, the column headings in the dark blue colors were choices provided in the questions of the Annual Planning Survey. Column headings highlighted in light blue were responses provided by survey respondents.

Page intentionally left blank

B. Transportation, Mobility, and Parking

**5. Has your jurisdiction “modified the circulation element to plan for a balanced, multimodal transportation network that meets the needs of all users of streets, roads, and highways...”?
(Government Code 65303 (b)(2)(A)).**

The following is a list of jurisdictions that have modified the circulation element to plan for a balanced, multimodal transportation network that meets the needs of all users of streets, roads, and highways.

Agoura Hills	Delano	La Mirada	Oxnard	Sand City
Alameda County	Desert Hot Springs	La Puente	Palm Springs	Santa Barbara
Albany	Dinuba	La Quinta	Palo Alto	Santa Clarita
Alpine County	Dorris	La Verne	Paramount	Santa Cruz
Amador County	Dos Palos	Laguna Hills	Parlier	Santa Monica
Anderson	Downey	Lakeport	Paso Robles	Santee
Angels Camp	Dublin	Larkspur	Patterson	Signal Hill
Apple Valley	East Palo Alto	Lincoln	Perris	Simi Valley
Arcadia	El Cerrito	Live Oak	Piedmont	Solana Beach
Artesia	El Monte	Livingston	Pinole	Solano County
Arvin	Emeryville	Lodi	Pittsburg	Solvang
Avalon	Eureka	Lompoc	Placer County	Sonora
Azusa	Fairfax	Loomis	Placerville	South Gate
Bakersfield	Fairfield	Los Alamitos	Pleasanton	South Lake Tahoe
Banning	Farmersville	Los Angeles County	Plymouth	St. Helena
Bell	Fillmore	Los Banos	Point Arena	Stanislaus County
Beverly Hills	Firebaugh	Los Gatos	Porterville	Stanton
Bishop	Fontana	Lynwood	Rancho Cordova	Stockton
Blythe	Fort Bragg	Madera	Rancho Cucamonga	Suisun City
Brawley	Fortuna	Manteca	Rancho Mirage	Sunnyvale
Brentwood	Fremont	Marin County	Red Bluff	Sutter County
Buena Park	Fullerton	Mariposa County	Redondo Beach	Taft
Butte County	Glendale	Mendocino County	Redwood City	Tehachapi
Calabasas	Glendora	Mendota	Reedley	Tehama
Calaveras County	Goleta	Menifee	Rialto	Torrance
California City	Gonzales	Merced	Richmond	Tracy
Chico	Grand Terrace	Millbrae	Ridgecrest	Truckee
Chino	Gridley	Milpitas	Riverbank	Tulare
Chino Hills*	Gustine	Monterey	Riverside	Turlock
Chowchilla	Hanford	Monterey Park	Rosemead	Ukiah
Chula Vista	Hawaiian Gardens	Moreno Valley	Roseville	Union City
Citrus Heights	Hawthorne	Morgan Hill	San Bernardino	Upland
Claremont	Hemet	Murrieta	San Bernardino County	Vacaville
Clovis	Hesperia	Napa	San Carlos	Villa Park
Coalinga	Holtville	National City	San Clemente	Visalia
Commerce	Hughson	Nevada County	San Diego	Vista
Concord	Huntington Beach	Norco	San Diego County	Waterford
Contra Costa County	Indio	Norwalk	San Francisco	West Hollywood
Corona	Inyo County	Novato	San Joaquin County	Westminster
Coronado	Ione	Oakdale	San Jose	Whittier
Corte Madera	Irvine	Oakland	San Juan Capistrano	Williams
Culver City	Irwindale	Oceanside	San Leandro	Woodlake
Cupertino	Jackson	Orange	San Mateo	Woodside
Daly City	Kings County	Orange Cove	San Pablo	Yolo County
Davis	La Cañada Flintridge	Orland	San Rafael	Yountville
Del Rey Oaks	La Mesa	Oroville	San Ramon	Yuba County

* The City of Chino Hills: Modifications to the Circulation Element are “In Process.”

8. Has your jurisdiction adopted pedestrian and/or bicycle infrastructure standards that include requirements in the following areas?

JURISDICTION	PROXIMITY OR INTEGRATION WITH TRANSIT INFRASTRUCTURE		PROXIMITY TO RESIDENTIAL, EMPLOYMENT, AND COMMERCIAL AREAS		STANDARDS FOR NEW DEVELOPMENTS		TRAFFIC CALMING		LIGHTING STANDARDS		AVAILABILITY OF OTHER PEDESTRIAN/BICYCLE AMENITIES		TREE CANOPY AND/OR AESTHETIC STANDARDS		OTHER (DESCRIPTION)
	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	
Agoura Hills	•	•												•	
Alameda County	•	•	•	•	•	•	•	•	•	•					
Albany	•	•	•	•	•	•					•	•			
Amador County	•	•	•	•	•	•	•	•			•	•	•	•	
American Canyon			•		•										
Anaheim	•	•	•	•	•	•	•	•				•			
Anderson	•	•	•	•									•	•	
Antioch	•	•	•	•	•	•					•	•	•	•	
Apple Valley						•									
Arcadia						•									
Arcata	•	•	•	•	•	•	•	•			•	•			
Arroyo Grande		•										•			
Artesia	•		•	•	•	•	•	•			•	•	•		
Arvin							•	•					•	•	New Land Use Plan will address these areas
Atascadero												•	•	•	
Auburn													•		
Avalon			•	•	•	•			•	•					
Azusa	•	•	•	•	•	•	•	•			•	•			
Bakersfield					•	•			•	•	•	•	•	•	
Barstow		•		•					•						
Beaumont	•	•			•	•					•	•			
Bell	•		•		•		•		•	•	•		•		
Benicia			•				•	•	•						
Biggs	•	•			•	•					•	•			
Bishop	•	•	•	•											
Blythe					•	•					•	•			

JURISDICTION	PROXIMITY OR INTEGRATION WITH TRANSIT INFRASTRUCTURE		PROXIMITY TO RESIDENTIAL, EMPLOYMENT, AND COMMERCIAL AREAS		STANDARDS FOR NEW DEVELOPMENTS		TRAFFIC CALMING		LIGHTING STANDARDS		AVAILABILITY OF OTHER PEDESTRIAN/BICYCLE AMENITIES		TREE CANOPY AND/OR AESTHETIC STANDARDS		OTHER (DESCRIPTION)
	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	
Brawley	•	•	•	•	•	•	•	•	•	•			•	•	
Brea	•	•		•	•	•		•		•					
Brentwood	•	•	•	•	•	•			•	•		•	•	•	
Brisbane	•	•			•	•	•	•	•	•	•	•	•	•	
Buellton			•	•	•	•					•				
Buena Park	•	•	•	•	•		•								
Burbank		•		•		•		•				•			
Burlingame		•		•		•	•	•			•	•			
Butte County	•	•	•	•	•	•	•				•	•			
Calabasas															Pedestrian and bicycle standards and guidelines are in the Development Code
California City	•	•	•	•	•	•	•	•	•	•	•	•			
Calimesa						•									
Campbell		•		•	•	•	•	•			•	•			
Canyon Lake						•									
Capitola											•	•			
Carlsbad	•	•			•	•	•	•				•			
Carson	•				•	•	•	•				•			
Chico			•	•	•	•	•		•				•		
Chino					•	•									
Chino Hills			•	•	•	•			•	•			•	•	
Chowchilla	•	•	•	•	•	•			•	•			•	•	
Chula Vista	•	•	•	•	•	•	•	•	•	•	•	•			
Citrus Heights	•	•	•	•	•	•	•	•			•	•	•	•	
Claremont				•	•	•	•	•	•				•		Established Bicycle Priority Zone that covers large area of City
Clayton					•	•					•	•			
Clearlake	•	•	•	•	•	•	•		•		•	•			
Clovis			•	•	•	•			•		•	•			

JURISDICTION	PROXIMITY OR INTEGRATION WITH TRANSIT INFRASTRUCTURE		PROXIMITY TO RESIDENTIAL, EMPLOYMENT, AND COMMERCIAL AREAS		STANDARDS FOR NEW DEVELOPMENTS		TRAFFIC CALMING		LIGHTING STANDARDS		AVAILABILITY OF OTHER PEDESTRIAN/BICYCLE AMENITIES		TREE CANOPY AND/OR AESTHETIC STANDARDS		OTHER (DESCRIPTION)
	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	
Coachella		•													The City recently completed a major planning study on the Harrison Street corridor and the results will be included in the 2012 General Plan
Colton					•										
Commerce					•	•			•	•	•	•			
Concord					•	•									
Corona	•	•	•	•	•	•	•	•				•			
Coronado	•	•	•	•	•	•	•	•	•			•	•	•	
Costa Mesa					•	•									
Covina	•	•	•	•	•	•	•	•	•	•	•	•			
Culver City	•	•	•	•	•	•	•	•	•	•	•	•	•	•	
Cupertino						•									
Cypress					•	•	•					•	•	•	
Danville															"Complete Streets" discussion/ standards to be part of update to general plan
Davis	•	•	•	•	•	•	•	•	•	•	•	•	•	•	Traffic calming not in ped/bike area
Del Mar							•				•				
Del Rey Oaks	•	•	•	•	•	•									
Delano					•										Bicycle parking standards for commercial and industrial development.
Desert Hot Springs	•	•	•	•	•	•	•	•	•	•	•	•			
Diamond Bar	•						•	•	•	•					
Dinuba	•	•	•	•	•	•	•	•				•	•		
Dixon	•	•	•	•	•	•						•			
Dorris	•	•													
Dublin	•	•	•	•	•	•	•	•	•	•		•	•	•	
East Palo Alto		•				•		•	•			•		•	
El Cajon		•		•		•			•	•					
El Centro		•		•		•			•	•		•			

JURISDICTION	PROXIMITY OR INTEGRATION WITH TRANSIT INFRASTRUCTURE		PROXIMITY TO RESIDENTIAL, EMPLOYMENT, AND COMMERCIAL AREAS		STANDARDS FOR NEW DEVELOPMENTS		TRAFFIC CALMING		LIGHTING STANDARDS		AVAILABILITY OF OTHER PEDESTRIAN/BICYCLE AMENITIES		TREE CANOPY AND/OR AESTHETIC STANDARDS		OTHER (DESCRIPTION)
	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	
El Cerrito	•	•	•	•	•	•	•	•	•	•	•	•	•	•	
El Dorado County			•	•	•	•									
El Monte	•	•	•	•	•	•	•	•	•		•	•	•		
Elk Grove												•			
Emeryville	•			•	•	•		•	•		•		•		
Encinitas					•	•	•	•			•	•			
Escondido	•	•	•	•	•	•			•	•			•	•	
Eureka	•	•	•	•	•	•			•	•			•	•	
Exeter					•	•	•	•							
Fairfax	•	•	•	•	•	•	•	•			•	•			
Fairfield	•	•	•	•	•	•	•	•							
Farmersville			•	•	•	•	•	•					•	•	
Ferndale					•				•						
Fillmore	•	•		•			•					•	•		
Firebaugh			•	•	•	•	•	•					•	•	
Folsom	•	•	•	•	•	•	•	•	•	•	•	•	•	•	
Fontana	•	•	•	•	•	•	•	•	•	•	•	•			
Fort Bragg			•	•	•	•	•					•			
Fortuna	•		•						•		•				
Fountain Valley			•	•											
Fremont	•	•	•	•	•	•	•	•	•	•	•	•	•	•	Fremont has adopted both a Bicycle and a Pedestrian Master Plan as part of the General Plan
Fresno	•	•	•	•	•	•			•	•					
Fullerton	•	•	•	•	•	•	•	•	•	•	•	•	•	•	These standards are contained within our October 2010 adopted Fullerton Transportation Center Specific Plan
Garden Grove	•	•	•	•	•	•	•	•	•	•	•	•	•	•	
Gilroy			•	•	•	•			•	•			•		
Glendale					•	•									
Goleta	•	•	•	•	•	•			•		•		•		

JURISDICTION	PROXIMITY OR INTEGRATION WITH TRANSIT INFRASTRUCTURE		PROXIMITY TO RESIDENTIAL, EMPLOYMENT, AND COMMERCIAL AREAS		STANDARDS FOR NEW DEVELOPMENTS		TRAFFIC CALMING		LIGHTING STANDARDS		AVAILABILITY OF OTHER PEDESTRIAN/BICYCLE AMENITIES		TREE CANOPY AND/OR AESTHETIC STANDARDS		OTHER (DESCRIPTION)
	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	
Gonzales	•		•		•		•								
Grand Terrace				•											
Greenfield				•		•									
Gridley	•	•	•	•	•	•									
Grover Beach				•			•	•							
Guadalupe	•	•	•	•		•					•	•	•		
Gustine					•	•	•	•			•	•			
Hanford															City adopts the Regional Transportation and Bicycle Plan from Kings County Association of Governments
Hawaiian Gardens			•		•		•								
Hayward		•		•		•						•			Standards for bicycle infrastructure and amenities for new development are currently in a form-based code that affects only a portion of the City.
Healdsburg					•	•									
Hemet	•	•	•	•	•	•									
Hermosa Beach	•														
Hesperia			•	•	•	•			•	•		•			
Highland	•	•	•	•	•	•		•	•	•		•			
Hillsborough				•		•					•				
Hollister	•	•	•	•	•	•	•	•	•	•	•	•	•	•	
Holtville		•		•					•						
Hughson	•	•	•	•	•	•	•	•							
Huntington Beach	•	•	•	•	•	•						•	•		
Imperial Beach						•									
Industry					•	•									
Inglewood						•									
Inyo County				•								•			
Ione	•	•	•	•	•	•						•			
Irvine		•	•	•	•	•	•		•	•		•		•	

JURISDICTION	PROXIMITY OR INTEGRATION WITH TRANSIT INFRASTRUCTURE		PROXIMITY TO RESIDENTIAL, EMPLOYMENT, AND COMMERCIAL AREAS		STANDARDS FOR NEW DEVELOPMENTS		TRAFFIC CALMING		LIGHTING STANDARDS		AVAILABILITY OF OTHER PEDESTRIAN/BICYCLE AMENITIES		TREE CANOPY AND/OR AESTHETIC STANDARDS		OTHER (DESCRIPTION)
	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	
Jackson	•	•	•	•	•	•			•				•		
Kerman	•	•	•					•				•			
Kern County	•	•	•	•							•	•	•	•	
La Mesa	•	•	•	•	•	•	•	•	•	•	•	•	•	•	
La Mirada	•	•	•	•			•	•			•	•			
La Puente	•		•												
La Quinta				•		•						•			
La Verne	•	•	•	•	•	•	•	•	•	•	•	•	•	•	
Laguna Hills		•	•	•			•	•	•	•	•	•			
Laguna Niguel	•	•	•	•								•			
Lake County			•	•	•	•									
Lake Elsinore					•	•			•	•			•	•	
Lakeport			•		•						•				
Lakewood			•	•	•	•					•	•			
Larkspur	•	•	•	•	•	•	•	•			•	•	•	•	Adopted Guidelines for each, not standards
Lassen County		•		•		•						•		•	
Lemon Grove	•	•	•	•	•	•	•	•				•			
Lemoore		•	•	•									•	•	
Lincoln		•	•	•	•	•					•	•	•		
Live Oak			•	•	•	•	•	•	•	•	•	•			
Livermore	•	•	•	•	•	•	•	•	•	•		•			
Livingston	•	•	•	•	•	•			•	•					
Lodi	•	•	•	•	•	•	•	•	•	•	•	•	•	•	
Lomita					•				•				•		
Lompoc						•									
Long Beach												•			
Loomis	•	•	•	•	•	•	•	•			•	•	•	•	
Los Alamitos						•									
Los Altos						•									

JURISDICTION	PROXIMITY OR INTEGRATION WITH TRANSIT INFRASTRUCTURE		PROXIMITY TO RESIDENTIAL, EMPLOYMENT, AND COMMERCIAL AREAS		STANDARDS FOR NEW DEVELOPMENTS		TRAFFIC CALMING		LIGHTING STANDARDS		AVAILABILITY OF OTHER PEDESTRIAN/BICYCLE AMENITIES		TREE CANOPY AND/OR AESTHETIC STANDARDS		OTHER (DESCRIPTION)
	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	
Los Altos Hills					•						•				
Los Angeles		•		•		•		•				•			
Los Banos	•	•	•	•	•	•	•	•			•	•	•		
Los Gatos	•	•	•	•	•	•	•	•			•	•			
Lynwood	•	•				•							•	•	
Madera	•														
Manhattan Beach			•	•	•	•	•	•	•	•	•	•	•	•	In process of adopting south bay bike master plan
Manteca	•		•	•	•		•		•		•	•			
Marin County															Complete Streets
Marina	•	•	•	•	•	•	•	•	•	•	•	•	•	•	
Mariposa County			•	•	•	•			•	•					
Martinez															Downtown Specific Plan, Bikeway Plan
Marysville												•			
Maywood					•	•					•	•			
Menifee	•	•	•	•	•	•	•	•			•	•	•	•	
Merced			•	•	•	•	•	•					•	•	
Mill Valley	•	•	•	•							•	•			
Millbrae						•									
Milpitas	•	•	•	•		•						•			
Monte Sereno							•								
Monterey	•	•	•	•			•	•			•	•			
Monterey County					•	•						•			
Monterey Park	•	•	•	•	•	•	•	•	•	•	•	•			
Moorpark			•	•	•	•			•	•	•	•			
Moraga			•	•			•	•							
Moreno Valley	•		•	•	•	•		•	•			•	•		
Morgan Hill	•	•	•	•	•										
Morro Bay															Bicycle and Pedestrian plan in process
Mount Shasta															Bicycle and trails master plan

JURISDICTION	PROXIMITY OR INTEGRATION WITH TRANSIT INFRASTRUCTURE		PROXIMITY TO RESIDENTIAL, EMPLOYMENT, AND COMMERCIAL AREAS		STANDARDS FOR NEW DEVELOPMENTS		TRAFFIC CALMING		LIGHTING STANDARDS		AVAILABILITY OF OTHER PEDESTRIAN/BICYCLE AMENITIES		TREE CANOPY AND/OR AESTHETIC STANDARDS		OTHER (DESCRIPTION)
	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	
Mountain View	•	•			•	•									
Murrieta				•		•						•			
Napa					•	•	•				•				
Napa County															New bike trail objective
National City	•		•		•	•	•	•				•			
Nevada County			•		•	•									Guidelines contained in the County's Non-Motorized Trails Master Plan
Newark	•	•	•	•	•	•	•	•			•	•	•	•	
Newman					•										
Newport Beach	•	•	•	•	•	•	•				•	•	•		
Norco							•		•						
Novato	•	•	•	•	•	•			•	•		•			
Oakdale		•		•	•	•	•								
Oakland		•		•	•	•	•		•			•			
Oakley					•	•	•	•	•	•		•	•		
Oceanside	•	•	•	•	•	•	•	•	•	•	•	•			
Ontario	•	•	•	•	•	•	•		•		•				
Orange						•			•			•			
Orange County						•					•	•			
Orange Cove					•	•									
Orland	•	•			•	•					•	•			
Oroville		•		•	•	•					•	•	•	•	
Oxnard	•	•	•	•	•	•									
Pacific Grove			•		•						•	•			
Palm Springs			•	•			•				•	•			Non-motorized Transportation Master Plan
Palmdale	•	•	•	•	•	•	•	•	•	•	•	•	•	•	
Palo Alto	•	•	•	•	•			•			•	•			
Paradise	•	•	•	•	•						•	•	•		
Pasadena		•		•	•	•					•	•			

JURISDICTION	PROXIMITY OR INTEGRATION WITH TRANSIT INFRASTRUCTURE		PROXIMITY TO RESIDENTIAL, EMPLOYMENT, AND COMMERCIAL AREAS		STANDARDS FOR NEW DEVELOPMENTS		TRAFFIC CALMING		LIGHTING STANDARDS		AVAILABILITY OF OTHER PEDESTRIAN/BICYCLE AMENITIES		TREE CANOPY AND/OR AESTHETIC STANDARDS		OTHER (DESCRIPTION)
	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	
Paso Robles		•		•		•		•				•			
Patterson				•											
Perris	•	•				•		•			•			•	
Pico Rivera		•				•		•							
Pinole	•		•	•		•		•			•	•		•	
Pittsburg	•	•	•	•	•	•	•	•	•		•	•			
Placer County		•	•	•	•	•	•	•	•		•			•	
Placerville	•	•	•	•	•	•									
Pleasant Hill						•									
Pleasanton	•	•	•	•	•	•	•	•		•		•	•	•	
Plymouth			•	•	•	•					•	•			
Point Arena	•	•	•	•	•	•	•	•	•		•	•	•	•	
Port Hueneme						•						•			
Porterville															Currently developing standards to implement 2008 GP
Portola						•	•				•	•			
Rancho Cordova			•	•	•	•	•	•	•		•	•	•	•	
Rancho Cucamonga	•	•	•	•	•										
Rancho Mirage	•	•				•	•								
Rancho Santa Margarita	•	•	•	•	•	•			•	•		•	•	•	
Red Bluff	•	•	•	•	•	•	•	•	•		•	•	•	•	
Redlands						•						•	•	•	
Redondo Beach	•	•				•	•	•	•		•	•	•		
Redwood City		•	•	•	•	•	•	•	•			•	•		
Reedley	•	•	•	•	•	•	•								
Richmond	•	•	•	•	•	•	•	•	•		•	•	•	•	
Riverside	•	•	•	•	•	•	•	•	•		•	•	•	•	
Riverside County	•	•	•	•	•	•							•	•	
Rocklin			•	•	•	•			•	•					

JURISDICTION	PROXIMITY OR INTEGRATION WITH TRANSIT INFRASTRUCTURE		PROXIMITY TO RESIDENTIAL, EMPLOYMENT, AND COMMERCIAL AREAS		STANDARDS FOR NEW DEVELOPMENTS		TRAFFIC CALMING		LIGHTING STANDARDS		AVAILABILITY OF OTHER PEDESTRIAN/BICYCLE AMENITIES		TREE CANOPY AND/OR AESTHETIC STANDARDS		OTHER (DESCRIPTION)
	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	
Rohnert Park				•		•									
Rolling Hills Estates						•									City has a comprehensive bike/ pedestrian path program that links all areas of the City through trails adjacent to public streets.
Rosemead	•		•		•		•		•		•		•		
Roseville	•	•	•	•	•	•	•	•			•	•			
Sacramento County	•	•	•	•	•	•	•	•	•	•	•	•			
Salinas		•		•		•	•					•			
San Anselmo	•	•	•	•	•	•	•	•	•	•	•	•			
San Benito County	•	•	•	•	•	•			•		•				
San Bernardino															Underway
San Bernardino County	•	•	•	•	•	•			•		•	•			
San Diego	•		•	•	•	•	•	•			•	•	•		
San Dimas	•	•	•	•		•			•		•	•			
San Fernando						•	•								
San Francisco	•	•	•	•	•	•	•	•	•		•	•	•		Guidelines for lighting and tree canopy
San Gabriel						•					•	•	•		
San Jacinto						•	•	•	•		•	•			
San Joaquin	•	•	•	•	•	•	•	•	•	•	•	•			
San Jose	•	•	•	•	•	•	•	•	•	•	•	•	•		
San Juan Capistrano	•	•	•	•	•	•			•		•	•	•		
San Leandro	•	•	•	•							•				
San Luis Obispo	•	•	•	•	•	•	•	•	•	•	•	•	•		
San Luis Obispo County		•	•	•	•								•		
San Mateo	•	•	•	•	•	•	•	•	•	•	•	•	•		
San Pablo	•	•	•	•	•	•	•	•	•	•	•	•	•		
San Rafael		•		•		•		•	•		•		•		
San Ramon	•	•	•	•	•	•	•				•	•	•	•	
Sanger				•	•	•	•		•		•	•	•	•	

JURISDICTION	PROXIMITY OR INTEGRATION WITH TRANSIT INFRASTRUCTURE		PROXIMITY TO RESIDENTIAL, EMPLOYMENT, AND COMMERCIAL AREAS		STANDARDS FOR NEW DEVELOPMENTS		TRAFFIC CALMING		LIGHTING STANDARDS		AVAILABILITY OF OTHER PEDESTRIAN/BICYCLE AMENITIES		TREE CANOPY AND/OR AESTHETIC STANDARDS		OTHER (DESCRIPTION)
	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	
Santa Ana	•	•	•	•	•	•	•	•	•	•	•	•			
Santa Barbara					•	•			•	•	•	•	•		
Santa Clara County	•	•	•	•							•	•			
Santa Clarita					•	•	•	•							
Santa Cruz	•	•	•	•	•	•	•	•	•	•	•	•	•	•	Landscape requirements in place - city developing urban forest plan for tree canopy standards for each roadway.
Santa Cruz County					•	•					•	•			
Santa Fe Springs	•	•	•	•	•	•	•	•	•	•	•	•			
Santa Monica	•	•	•	•	•	•			•		•	•	•		
Santa Paula	•	•			•										
Santa Rosa		•	•	•	•	•	•	•	•		•	•	•		
Santee	•	•	•	•		•				•		•	•	•	
Sausalito	•	•	•	•							•	•			
Seaside	•	•	•		•	•			•						In process of approving Traffic Calming Program
Sebastopol						•									
Signal Hill	•	•	•		•						•	•	•		
Simi Valley		•		•	•	•			•	•		•			Safe route to school
Soledad					•	•							•		
Sonoma		•			•	•									
Sonora	•	•	•	•	•	•									
South El Monte	•	•	•	•	•	•	•	•			•	•	•	•	
South Gate															Zoning Ordinance and Bicycle Master Plan under development
South Lake Tahoe	•	•	•	•	•	•			•	•	•	•			
South San Francisco	•	•	•		•	•		•	•		•		•		
St. Helena	•	•	•	•	•	•	•	•	•	•	•	•	•	•	
Stanton		•			•		•		•		•				
Stockton	•		•	•	•	•	•	•	•	•		•			
Suisun City					•	•	•	•	•	•	•	•			

JURISDICTION	PROXIMITY OR INTEGRATION WITH TRANSIT INFRASTRUCTURE		PROXIMITY TO RESIDENTIAL, EMPLOYMENT, AND COMMERCIAL AREAS		STANDARDS FOR NEW DEVELOPMENTS		TRAFFIC CALMING		LIGHTING STANDARDS		AVAILABILITY OF OTHER PEDESTRIAN/BICYCLE AMENITIES		TREE CANOPY AND/OR AESTHETIC STANDARDS		OTHER (DESCRIPTION)
	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	
Sunnyvale	•	•	•	•					•			•			Policies are in process for 2012
Sutter Creek	•	•	•	•	•	•					•	•			
Taft	•	•	•	•	•	•	•	•	•	•	•	•	•	•	
Tehachapi			•	•	•	•	•	•	•	•					
Tehama County	•	•	•	•											
Temecula												•			
Temple City		•		•		•		•		•		•		•	
Thousand Oaks	•	•	•	•	•	•	•	•	•	•		•			
Torrance	•		•		•	•			•		•	•			
Tracy	•	•	•	•	•	•	•	•	•	•	•	•	•	•	These standards are contained in many different City regs/Plans, only a few are in the GP
Trinidad											•	•			
Truckee					•				•						
Tulare	•	•	•	•	•	•									
Tuolumne County			•	•											
Turlock	•	•	•	•	•	•			•	•	•	•	•	•	
Ukiah	•	•	•	•		•							•		
Union City	•	•	•	•	•	•	•	•			•	•	•	•	Bicycle Parking
Upland					•										
Vallejo											•		•		
Ventura County			•	•	•	•						•			
Villa Park			•	•			•	•							
Vista	•	•	•		•	•						•			
Walnut	•	•			•	•					•	•			
Walnut Creek	•	•	•	•	•	•	•		•			•	•		
Wasco					•		•	•							
Waterford	•				•	•	•	•	•		•		•		
West Hollywood					•	•						•			
West Sacramento					•	•									

JURISDICTION	PROXIMITY OR INTEGRATION WITH TRANSIT INFRASTRUCTURE		PROXIMITY TO RESIDENTIAL, EMPLOYMENT, AND COMMERCIAL AREAS		STANDARDS FOR NEW DEVELOPMENTS		TRAFFIC CALMING		LIGHTING STANDARDS		AVAILABILITY OF OTHER PEDESTRIAN/BICYCLE AMENITIES		TREE CANOPY AND/OR AESTHETIC STANDARDS		OTHER (DESCRIPTION)
	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	PEDESTRIAN	BICYCLE	
Westlake Village				•		•									
Westminster	•				•	•									The City checks for such standards from Southern California Edison
Westmorland	•	•	•	•	•	•	•	•	•	•					
Whittier	•	•	•	•	•	•	•	•	•	•	•	•	•	•	
Williams	•	•	•	•	•	•	•	•					•	•	
Willits			•	•	•	•	•	•	•	•	•	•	•	•	
Winters		•		•		•		•				•			
Woodlake					•	•	•	•							
Woodland															Bicycle Master Plan
Woodside			•	•		•			•			•			
Yolo County	•	•	•	•	•	•	•	•	•	•			•	•	
Yorba Linda					•				•	•					
Yountville	•		•	•	•	•					•	•			
Yuba County	•	•	•	•	•	•							•	•	
Yucaipa	•		•		•	•					•	•			

9. What are the parking requirements (spaces per unit) for the following?

The following is a list of parking requirements, by jurisdiction, for housing designations. When jurisdictions answered "Other," they were asked to elaborate. These more detailed comments are provided in the next section ([Section 9a](#)).

JURISDICTION	MULTIFAMILY APARTMENTS					SINGLE FAMILY ATTACHED (CONDOS)					DUPLEXES					EMERGENCY SHELTERS					MIXED USE					
	0-1	2	3	4	OTHER	0-1	2	3	4	OTHER	0-1	2	3	4	OTHER	0-1	2	3	4	OTHER	0-1	2	3	4	OTHER	
Adelanto	.						.												.							
Agoura Hills				
Alameda County					
Albany			
Alhambra					
Alpine County		.					.				.															
Amador County					
American Canyon	
Anaheim				
Anderson
Angels Camp				
Antioch				
Apple Valley		
Arcadia				
Arcata				
Arroyo Grande					
Artesia					
Arvin
Atascadero				
Auburn	
Avalon				
Avenal					
Azusa	
Bakersfield	
Baldwin Park	
Banning				
Barstow	
Beaumont				
Bell	
Bell Gardens				
Bellflower	
Belmont				
Benicia				
Beverly Hills	

JURISDICTION	MULTIFAMILY APARTMENTS					SINGLE FAMILY ATTACHED (CONDOS)					DUPLEXES					EMERGENCY SHELTERS					MIXED USE				
	0-1	2	3	4	OTHER	0-1	2	3	4	OTHER	0-1	2	3	4	OTHER	0-1	2	3	4	OTHER	0-1	2	3	4	OTHER
Big Bear Lake		•					•							•						•					•
Biggs		•					•					•				•					•				
Bishop		•					•					•				•									
Blue Lake		•					•					•				•						•			
Blythe	•					•					•					•									
Brawley					•					•					•						•				•
Brea		•					•					•				•					•				•
Brentwood		•							•			•													
Brisbane					•					•					•						•				•
Buellton					•		•					•								•	•				
Buena Park					•					•					•										•
Burbank		•			•		•					•								•		•			
Burlingame					•					•					•						•				•
Butte County		•					•					•								•					•
Calabasas					•					•					•						•				•
Calaveras County		•					•					•				•						•			
California City		•					•					•										•			
Calimesa					•					•					•						•				•
Camarillo		•					•					•				•					•				•
Campbell			•					•				•				•						•			
Canyon Lake		•					•					•				•									
Capitola	•						•													•					•
Carlsbad		•					•					•													•
Carpinteria					•					•					•										•
Carson					•		•					•								•					•
Ceres					•					•		•								•					•
Chico					•		•					•								•					•
Chino		•					•					•			•							•			
Chino Hills		•			•		•			•		•			•										•
Chowchilla					•		•							•						•					•
Chula Vista	•						•					•				•				•	•				
Citrus Heights					•					•					•										•
Claremont		•					•					•								•					
Clayton					•					•					•					•					•
Clearlake		•					•							•						•					•
Clovis		•					•					•			•										•
Coachella			•					•					•												
Coalinga		•					•							•								•			
Colma					•					•					•						•				•

JURISDICTION	MULTIFAMILY APARTMENTS					SINGLE FAMILY ATTACHED (CONDOS)					DUPLEXES					EMERGENCY SHELTERS					MIXED USE				
	0-1	2	3	4	OTHER	0-1	2	3	4	OTHER	0-1	2	3	4	OTHER	0-1	2	3	4	OTHER	0-1	2	3	4	OTHER
Colton		•					•					•													
Colusa County		•					•					•													
Commerce		•					•					•								•				•	
Concord					•		•							•											
Contra Costa County		•					•					•								•				•	
Corning		•					•					•								•				•	
Corona					•		•					•								•				•	
Coronado		•					•					•								•		•		•	
Corte Madera		•					•					•									•				
Costa Mesa			•						•				•									•			
Covina					•				•					•						•				•	
Culver City		•					•					•				•					•				
Cupertino		•					•					•								•				•	
Cypress					•		•					•									•				
Daly City					•		•					•									•			•	
Dana Point					•		•					•								•				•	
Danville		•			•		•					•								•				•	
Davis					•				•					•						•				•	
Del Mar		•					•					•				•					•				
Del Norte County					•				•					•						•				•	
Del Rey Oaks	•						•					•				•					•				
Delano		•			•		•					•									•				
Desert Hot Springs			•				•						•												
Diamond Bar					•				•			•								•				•	
Dinuba		•					•					•					•				•				
Dixon		•					•					•				•					•				
Dorris					•		•						•							•				•	
Dos Palos		•					•				•					•					•				
Downey		•			•		•				•			•							•			•	
Duarte		•			•		•				•										•			•	
Dublin		•					•				•									•				•	
East Palo Alto		•			•		•				•			•						•		•		•	
El Cajon		•					•						•			•					•			•	
El Centro		•					•				•					•				•		•			
El Cerrito					•		•							•		•					•			•	
El Dorado County		•					•					•									•				
El Monte					•				•					•						•				•	
Elk Grove		•					•					•									•			•	
Emeryville					•				•					•						•				•	

JURISDICTION	MULTIFAMILY APARTMENTS					SINGLE FAMILY ATTACHED (CONDOS)					DUPLEXES					EMERGENCY SHELTERS					MIXED USE				
	0-1	2	3	4	OTHER	0-1	2	3	4	OTHER	0-1	2	3	4	OTHER	0-1	2	3	4	OTHER	0-1	2	3	4	OTHER
Encinitas		•					•					•				•								•	
Escondido		•					•					•				•						•			
Eureka	•						•				•									•					
Exeter		•					•					•				•					•				
Fairfax	•						•					•				•					•				
Fairfield		•					•					•				•								•	
Ferndale	•					•						•				•								•	
Fillmore					•		•						•			•				•					
Firebaugh					•		•							•											
Folsom					•		•					•							•	•					
Fontana					•					•					•					•				•	
Fort Bragg					•					•					•						•				
Fort Jones	•										•														
Fortuna		•					•					•				•				•					
Foster City					•					•					•									•	
Fountain Valley					•					•					•					•				•	
Fowler		•					•					•									•				
Fremont					•					•			•			•								•	
Fresno					•	•								•	•					•					
Fullerton					•					•					•					•				•	
Garden Grove			•						•				•								•				
Gardena		•					•						•						•						
Gilroy					•		•					•								•				•	
Glendale					•					•					•					•				•	
Glendora					•		•								•					•				•	
Glenn County		•					•					•				•									
Goleta					•		•					•				•								•	
Gonzales					•		•					•													
Grand Terrace		•					•					•									•				
Grass Valley	•						•					•												•	
Greenfield	•						•					•				•					•				
Gridley	•					•					•									•				•	
Grover Beach					•		•							•										•	
Guadalupe					•		•					•				•									
Gustine		•				•						•								•				•	
Hanford							•					•													
Hawaiian Gardens		•					•					•												•	
Hawthorne		•					•					•								•		•			
Hayward					•					•										•				•	

JURISDICTION	MULTIFAMILY APARTMENTS					SINGLE FAMILY ATTACHED (CONDOS)					DUPLEXES					EMERGENCY SHELTERS					MIXED USE				
	0-1	2	3	4	OTHER	0-1	2	3	4	OTHER	0-1	2	3	4	OTHER	0-1	2	3	4	OTHER	0-1	2	3	4	OTHER
Healdsburg					•		•					•								•					•
Hemet					•		•								•										
Hercules		•					•					•								•			•		
Hermosa Beach		•					•					•											•		
Hesperia					•					•										•					•
Highland		•					•					•													•
Hollister					•		•							•						•					•
Holtville					•		•			•					•					•					•
Hughson		•					•					•								•	•				
Humboldt County					•					•				•					•						•
Huntington Beach					•					•					•					•					•
Huntington Park		•					•					•								•			•		
Huron		•										•													
Imperial Beach		•					•					•								•					•
Indio		•					•					•				•							•		
Inglewood		•					•					•								•			•		
Inyo County					•		•					•								•					•
Ione		•					•					•				•							•		
Irvine	•				•	•				•	•				•										•
Irwindale	•						•					•								•					•
Jackson		•					•					•								•					•
Kerman		•					•					•				•									
Kern County		•					•					•					•						•		
Kings County					•					•					•					•					•
La Cañada Flintridge					•					•					•					•					•
La Habra					•					•					•					•					•
La Habra Heights					•					•					•					•					•
La Mesa		•					•					•								•					•
La Mirada		•			•		•			•				•		•				•			•		•
La Palma					•		•																		
La Puente					•		•					•											•		
La Quinta		•					•					•								•					•
La Verne		•					•							•			•								•
Laguna Beach					•					•					•					•					•
Laguna Hills					•		•			•				•						•					•
Laguna Niguel					•					•					•					•					•
Laguna Woods					•		•							•						•					•
Lake County		•					•					•				•									•
Lake Elsinore					•					•					•										

JURISDICTION	MULTIFAMILY APARTMENTS					SINGLE FAMILY ATTACHED (CONDOS)					DUPLEXES					EMERGENCY SHELTERS					MIXED USE				
	0-1	2	3	4	OTHER	0-1	2	3	4	OTHER	0-1	2	3	4	OTHER	0-1	2	3	4	OTHER	0-1	2	3	4	OTHER
Lakeport		•					•					•								•	•				
Lakewood										•					•					•					•
Lancaster					•		•								•	•									•
Larkspur					•					•					•					•					•
Lassen County	•					•					•					•					•				
Lawndale					•					•					•										•
Lemon Grove					•		•					•													•
Lemoore		•					•					•										•			
Lincoln					•					•					•					•					•
Live Oak		•					•					•													
Livermore					•					•					•					•					•
Livingston		•					•					•					•								•
Lodi		•					•					•					•					•			
Lomita		•					•					•								•					•
Lompoc					•		•					•													•
Long Beach		•					•					•										•			
Loomis		•					•					•				•						•			
Los Alamitos		•					•					•													
Los Altos		•					•					•										•			
Los Angeles					•		•					•								•					•
Los Angeles County		•					•					•								•		•			
Los Banos					•					•					•					•					•
Los Gatos					•		•						•							•					•
Lynwood							•						•												
Madera		•					•					•								•					•
Malibu					•					•					•										
Manhattan Beach		•			•		•			•										•					•
Manteca		•					•					•								•					•
Marin County					•					•					•					•					•
Marina					•					•										•					•
Mariposa County					•					•					•					•					•
Martinez					•					•					•					•					•
Marysville		•					•					•				•					•				
Maywood		•					•					•				•						•			
Mendocino County	•				•								•												
Mendota	•					•					•					•									•
Menifee		•					•						•												•
Menlo Park		•					•					•													•
Merced		•					•					•								•					•

JURISDICTION	MULTIFAMILY APARTMENTS					SINGLE FAMILY ATTACHED (CONDOS)					DUPLEXES					EMERGENCY SHELTERS					MIXED USE				
	0-1	2	3	4	OTHER	0-1	2	3	4	OTHER	0-1	2	3	4	OTHER	0-1	2	3	4	OTHER	0-1	2	3	4	OTHER
Mill Valley		•					•							•						•					•
Millbrae					•					•		•													•
Milpitas		•			•		•			•		•			•					•		•			•
Mission Viejo					•		•						•							•					•
Modesto					•					•		•				•									•
Modoc County		•					•					•				•						•			
Monrovia					•		•					•								•					•
Montague					•					•					•										
Montclair		•			•		•			•		•			•						•				•
Montebello		•					•					•													•
Monterey		•					•					•		•		•									•
Monterey County		•					•					•				•									•
Monterey Park		•					•					•				•						•			
Moorpark					•					•		•													
Moraga	•				•		•			•															•
Moreno Valley					•					•					•										•
Morgan Hill							•					•				•						•			
Morro Bay					•		•								•										•
Mount Shasta					•		•					•													
Mountain View					•		•					•													•
Murrieta					•					•					•						•				•
Napa					•					•					•						•				•
Napa County					•		•					•				•					•				•
National City		•								•			•			•									•
Needles		•				•						•				•						•			
Nevada City					•		•					•						•					•		
Nevada County					•					•					•										•
Newark					•					•					•						•				•
Newman					•					•					•										•
Newport Beach		•					•								•							•			
Norco		•																•							
Norwalk					•					•					•						•				•
Novato					•					•		•													•
Oakdale	•						•				•					•					•				
Oakland					•					•					•										•
Oakley					•		•								•						•				•
Oceanside					•					•					•						•				•
Ojai		•					•					•				•									•
Ontario		•					•					•				•						•			

JURISDICTION	MULTIFAMILY APARTMENTS					SINGLE FAMILY ATTACHED (CONDOS)					DUPLEXES					EMERGENCY SHELTERS					MIXED USE				
	0-1	2	3	4	OTHER	0-1	2	3	4	OTHER	0-1	2	3	4	OTHER	0-1	2	3	4	OTHER	0-1	2	3	4	OTHER
Orange					•		•					•								•					
Orange County					•		•						•							•					
Orange Cove		•					•					•				•						•			
Orinda	•						•					•								•					•
Orland	•						•					•				•									•
Oroville	•						•				•									•					•
Oxnard		•					•					•								•					•
Pacific Grove					•					•										•					•
Pacifica					•					•		•													•
Palm Desert		•					•					•								•					•
Palm Springs					•					•										•					
Palmdale					•		•													•					•
Palo Alto					•					•										•					•
Palos Verdes Estates	•						•					•				•									•
Paradise					•		•					•								•					•
Paramount		•					•					•								•					•
Parlier		•					•					•					•						•		
Pasadena		•					•					•										•			•
Paso Robles					•					•										•					•
Patterson					•					•										•					•
Perris		•					•					•				•									•
Pico Rivera		•			•		•					•										•			•
Piedmont					•					•										•					•
Pinole					•		•							•						•					•
Pismo Beach		•					•					•					•						•		
Pittsburg		•					•					•								•					•
Placer County		•					•					•								•					•
Placerville		•					•							•											
Pleasant Hill					•					•										•					•
Pleasanton					•		•					•								•					•
Plumas County		•					•					•										•			
Plymouth		•					•					•													
Point Arena		•					•					•													
Pomona		•					•					•				•					•				
Port Hueneme		•					•					•				•						•			
Porterville					•		•								•					•					•
Portola					•		•					•										•			
Portola Valley	•					•					•					•					•				
Poway					•					•															

JURISDICTION	MULTIFAMILY APARTMENTS					SINGLE FAMILY ATTACHED (CONDOS)					DUPLEXES					EMERGENCY SHELTERS					MIXED USE				
	0-1	2	3	4	OTHER	0-1	2	3	4	OTHER	0-1	2	3	4	OTHER	0-1	2	3	4	OTHER	0-1	2	3	4	OTHER
Rancho Cordova					•		•					•													•
Rancho Cucamonga					•		•					•				•							•		
Rancho Mirage		•					•					•					•						•		
Rancho Palos Verdes					•		•								•										•
Rancho Santa Margarita	•						•					•				•					•	•			
Red Bluff					•		•						•								•				•
Redding					•		•					•									•				•
Redlands					•		•								•										•
Redondo Beach		•					•						•										•		
Redwood City					•							•									•				•
Reedley		•					•					•													
Rialto		•					•					•									•				•
Richmond	•					•								•											
Ridgecrest					•		•								•										•
Riverbank	•						•						•			•					•				
Riverside					•					•					•						•				•
Riverside County	•						•					•					•								
Rocklin		•					•					•									•				•
Rohnert Park	•						•				•												•		
Rolling Hills					•										•						•				•
Rolling Hills Estates					•										•						•				•
Rosemead		•							•					•											•
Roseville	•						•					•				•					•				
Ross					•						•				•										•
Sacramento County					•		•					•				•					•				•
Salinas	•				•		•					•			•	•						•			•
San Anselmo	•					•					•										•				
San Benito County					•		•					•													•
San Bernardino		•					•							•		•									
San Bernardino County					•		•					•									•				•
San Bruno		•					•					•													
San Clemente		•					•					•				•							•		
San Diego					•						•				•						•				•
San Diego County					•							•									•				•
San Dimas		•					•					•									•				•
San Fernando					•						•				•										•
San Francisco	•					•					•				•						•				
San Gabriel		•					•					•									•		•		
San Jacinto					•						•										•				•

JURISDICTION	MULTIFAMILY APARTMENTS					SINGLE FAMILY ATTACHED (CONDOS)					DUPLEXES					EMERGENCY SHELTERS					MIXED USE				
	0-1	2	3	4	OTHER	0-1	2	3	4	OTHER	0-1	2	3	4	OTHER	0-1	2	3	4	OTHER	0-1	2	3	4	OTHER
San Joaquin		•					•					•								•					•
San Joaquin County		•					•					•				•									
San Jose					•					•					•										•
San Juan Bautista		•					•					•									•				
San Juan Capistrano		•					•					•				•									•
San Leandro		•					•					•										•			
San Luis Obispo		•					•					•				•						•			
San Luis Obispo County					•					•					•										•
San Marcos					•					•					•										•
San Mateo					•					•					•										•
San Pablo	•						•					•									•				
San Rafael		•					•					•				•						•			
San Ramon	•						•					•									•				•
Sand City		•					•					•									•		•		
Sanger		•					•					•										•			
Santa Ana					•			•							•										•
Santa Barbara		•					•					•									•				•
Santa Clara County					•					•			•								•				•
Santa Clarita		•					•						•								•				•
Santa Cruz		•			•		•			•		•									•				•
Santa Cruz County					•					•					•						•				•
Santa Fe Springs		•					•					•													•
Santa Maria		•								•		•				•									•
Santa Monica		•					•					•				•						•			
Santa Paula					•					•					•						•				•
Santa Rosa					•					•					•	•									•
Santee		•			•		•			•					•							•			•
Saratoga			•					•					•										•		
Sausalito					•					•					•										
Seal Beach		•					•					•				•						•			
Seaside	•						•								•						•				•
Sebastopol					•					•					•						•				•
Signal Hill					•					•					•						•				•
Simi Valley					•					•															
Siskiyou County		•					•					•				•						•			
Solana Beach		•					•					•													•
Solano County		•					•					•									•				•
Soledad					•					•					•										
Solvang					•		•					•									•				

JURISDICTION	MULTIFAMILY APARTMENTS					SINGLE FAMILY ATTACHED (CONDOS)					DUPLEXES					EMERGENCY SHELTERS					MIXED USE				
	0-1	2	3	4	OTHER	0-1	2	3	4	OTHER	0-1	2	3	4	OTHER	0-1	2	3	4	OTHER	0-1	2	3	4	OTHER
Sonoma		•					•					•				•						•			
Sonora		•					•					•				•									•
South El Monte		•					•					•				•									
South Gate					•					•					•										
South Lake Tahoe		•					•					•											•		
South Pasadena					•					•					•										•
South San Francisco					•					•					•					•					•
St. Helena	•						•					•													
Stanislaus County					•		•								•	•									•
Stanton		•			•		•			•			•			•									•
Stockton					•		•					•				•							•		
Suisun City		•					•					•							•				•		
Sunnyvale					•					•			•	•	•										•
Sutter County		•					•					•													•
Sutter Creek					•		•					•								•					•
Taft					•		•					•				•							•		
Tehachapi		•					•					•													
Tehama County	•					•					•									•					
Temecula		•					•					•											•		
Temple City		•					•					•								•					•
Thousand Oaks					•					•					•					•					•
Tiburon					•		•								•										•
Torrance					•		•						•							•					•
Tracy		•					•					•				•									•
Trinidad		•										•											•		
Trinity County		•				•					•														
Truckee		•			•		•			•		•								•					•
Tulare		•					•					•				•						•			
Tulare County	•					•					•														•
Tuolumne County					•		•					•								•					•
Turlock					•		•								•					•					•
Ukiah		•					•				•												•		
Union City					•		•					•				•									•
Upland		•					•					•								•					
Vacaville		•					•					•													
Vallejo		•					•					•								•					•
Ventura County					•					•					•										•
Victorville		•					•					•								•					•
Villa Park							•									•							•		

JURISDICTION	MULTIFAMILY APARTMENTS					SINGLE FAMILY ATTACHED (CONDOS)					DUPLEXES					EMERGENCY SHELTERS					MIXED USE				
	0-1	2	3	4	OTHER	0-1	2	3	4	OTHER	0-1	2	3	4	OTHER	0-1	2	3	4	OTHER	0-1	2	3	4	OTHER
Visalia					•					•					•					•					•
Vista		•							•					•										•	
Walnut		•					•					•								•					•
Walnut Creek					•					•		•								•					•
Wasco		•					•					•								•				•	
Waterford		•					•					•				•						•			
Watsonville		•					•					•				•						•			
Weed		•					•					•				•						•			
West Covina					•					•															
West Hollywood					•					•					•										•
West Sacramento	•					•						•				•						•			
Westlake Village		•					•					•								•					•
Westminster					•					•					•										
Westmorland		•				•						•				•									
Whittier					•					•					•					•					•
Williams		•					•							•					•						
Willits		•			•		•			•				•						•					•
Willows	•				•	•						•				•				•		•			•
Windsor			•				•					•				•						•			
Winters					•		•					•								•					•
Woodlake		•					•					•				•						•			
Woodland		•					•					•								•					•
Woodside									•					•						•					
Yolo County					•					•					•					•					•
Yorba Linda					•		•					•								•					
Yountville					•		•					•				•						•			
Yreka					•		•					•								•					•
Yuba County		•					•					•								•					•
Yucaipa		•					•							•		•									•
Yucca Valley		•					•				•									•					

9a . Detailed Descriptions of Parking Requirements (spaces per unit) for the Following Housing Types

When jurisdictions answered “Other” for question 9 of the 2011 Annual Planning Survey they were asked to elaborate. These are their more detailed comments.

JURISDICTION	MULTIFAMILY APARTMENTS	SINGLE FAMILY ATTACHED (CONDOS)	DUPLEXES	EMERGENCY SHELTERS	MIXED USE	GENERAL COMMENTS
Agoura Hills	1.5-2.5	2.5	TBD by case	shared parking study	•	
Albany				Emergency shelters require a use permit for parking		
Alhambra				1 space per 5 beds, 1 space per bedroom for families		
American Canyon				•	•	Requirements for uses not specifically listed herein shall be determined by the decision-making authority for a project, based upon the requirements for comparable uses and upon the particular characteristics of the use.
Anaheim	Depends on bedroom count	Depends on bedroom count	•	Depends on bedroom count		
Anderson					Shared parking encouraged and street parking permitted	
Antioch	Depends on number of bedrooms/unit				Depends on number of bedrooms/unit	
Apple Valley					Combination of Multi-Family and Commercial standards	

JURISDICTION	MULTIFAMILY APARTMENTS	SINGLE FAMILY ATTACHED (CONDOMINIUMS)	DUPLEXES	EMERGENCY SHELTERS	MIXED USE	GENERAL COMMENTS
Arcadia	2 spaces + 1/2 guest space	2/1,000 gross sq. ft	1.5 + 1/2 guest			
Arcata		These are included in our Implementing Ordinance				
Artesia		Depending on zoning and use category				
Arvin		Will be addressed in the new Land Use Plan				
Atascadero		Parking spaces on bedrooms, not units and uses				
Auburn				Determined by Planning Commission	Combination of the individual uses	
Azusa				2 spaces + 1 space per 5 beds	Shared Parking Provisions	
Bakersfield				Parking for office only	50% of requirement based on use	
Baldwin Park				Our Code doesn't currently have a mixed use zone or allow emergency shelters yet. We're currently undergoing the Code update process.		
Banning	1,2,3,4 based on number of bedrooms		1,2,3,4 based on number of bedrooms		1.5	
Barstow				Working on	2 per unit + as required for commercial use	
Beaumont	Multifamily efficiency and 1-bedroom are 1.25 spaces per unit; multifamily 2 or more rooms are 2.5 spaces per unit			Currently being determined	•	
Bell		Plus 1 guest space/3 units			1/200 for commercial retail use + 1 guest space/3 units	
Bell Gardens		2 spaces per DU				
Bellflower		Plus additional spaces		•	Varies	

JURISDICTION	MULTIFAMILY APARTMENTS	SINGLE FAMILY ATTACHED (CONDOMINIUMS)	DUPLEXES	EMERGENCY SHELTERS	MIXED USE	GENERAL COMMENTS
Belmont	1 garage, one covered	2 garage, 2 driveway		TBD	Via planned development	
Benicia	3 bedrooms: 2	1.5		•	http://www.codepublishing.com/ca/benicia/	Studios: 1.2: Group Residential 1 per 2 beds and 1 per 100 sq. ft.
Big Bear Lake				1:250 sq. ft. gfa	By parking study	
Brawley	•	•	•	•	•	1.5 Spaces for Studio, 1.75 Spaces for 1 Bedroom, and 2 Spaces for 2 Bedroom or more, other uses vary
Brea				1 space per 4 beds	Shared parking studies	
Brisbane	1-2 spaces tied to bedroom count	2-4 spaces tied to bedroom count	1-2 spaces tied to bedroom count	Ordinance in process	1-2 spaces tied to bedroom count	
Buellton	1 bedroom = 1 space, 2 bedroom = 2 spaces, 3 or more bedrooms = 2.5 spaces			1 for every 4 beds and 1 for every 2 employees		
Buena Park	2-3 depending on bedrooms	3-3.5	2-3 spaces		Varies	
Burbank	Sliding scale, plus additional .25 guests/unit			1 parking space per 5 beds if accepting walk-in's, 1 space per 10 beds if not accepting walk-in's		
Burlingame	Vary based on number of bedrooms	1-2 spaces		1 per 3 beds	Reduced res. reqmt downtown, pkg for retail office per code	
Butte County				•	•	We are updating the Z.O. new standards expected 2012

JURISDICTION	MULTIFAMILY APARTMENTS	SINGLE FAMILY ATTACHED (CONDOMINIUMS)	DUPLEXES	EMERGENCY SHELTERS	MIXED USE	GENERAL COMMENTS
Calabasas	Studio unit: 1 covered space/unit; One Bedroom: 1.5 spaces/unit, 1 of which shall be covered; Two or more bedrooms: 2 spaces for each bedroom over two, 1 of every 2 spaces shall be covered; guest parking: 1 space/3 units	As required for multi-family housing. Each driveway with minimum dimensions of 20' X 20' outside of a public ROW or private street may be counted as a guest parking space	Studio unit: 1 covered space/unit; One Bedroom: 1.5 spaces/unit, 1 of which shall be covered; Two or more bedrooms: 2 spaces for each bedroom over two, 1 of every 2 spaces shall be covered; guest parking: 1 space/3 units	1 space for each 250 sq. ft. of gross floor area	Subject to the individual use.	
Calimesa	Based on number of bedrooms, also includes guest spaces					
Camarillo				Based on size of shelter	Based on type of mixed use	
Capitola				Parking study		
Carlsbad					•	
Carpinteria	One space for 1 bedroom, Two spaces for 2+ bedrooms					
Carson	Varies			Varies	Varies	
Ceres	Multi-Family units is 1.5 spaces per unit	•		•	Varies	
Chico	1 per bedroom, up to 2			•	Follows use requirements	
Chino Hills	+1 guest space/2 units	Based on square footage	+1 guest space/2 units		Based on proposals	
Chowchilla	Number of bedrooms		Number of bedrooms	•	Characteristics of the project and in accordance with our zoning ordinance	
Chula Vista				Shelters by square footage		Residential stdns. increase if more bedrooms/unit.

JURISDICTION	MULTIFAMILY APARTMENTS	SINGLE FAMILY ATTACHED (CONDOMINIUMS)	DUPLEXES	EMERGENCY SHELTERS	MIXED USE	GENERAL COMMENTS
Citrus Heights	Parking is based on number of bedrooms; 1 space per one bedroom unit and 2 for two or more bedrooms				Parking is based on number of bedrooms; 1 space per one bedroom unit and 2 for two or more bedrooms	
Clayton	Studio - 1 per unit; 1 bedroom - 1.5 per unit; 2+ bedroom - 2 per unit; guest parking - 0.5 per unit	2 per unit plus 0.5 per unit for guest parking		As specified in the Use Permit	As determined by Director/Planning Commission	
Clearlake				Dependent on capacity	Based on sq. footage	
Clovis						
Colma						Sliding scale based on number of bedrooms
Commerce				Our zoning ordinance does not have specific standards for emergency shelters.	Our zoning ordinance does not have mixed use projects. If someone were to propose a mixed use project, the parking for each component (residential, retail, etc) would be calculated separately.	
Concord	0-2 spaces		0-2 spaces			
Contra Costa County				Varies	Varies	
Corning				At this time we do not have parking requirements for emergency shelters or mixed use buildings		

JURISDICTION	MULTIFAMILY APARTMENTS	SINGLE FAMILY ATTACHED (CONDOMINIUMS)	DUPLEXES	EMERGENCY SHELTERS	MIXED USE	GENERAL COMMENTS
Corona	Studio or single bedroom unit = 1.5 covered spaces, plus 1 uncovered guest space/5 units - Two bedroom unit = 2 covered spaces, plus 1 uncovered guest space/5 units - Three or more bedroom unit = 2.5 covered spaces, plus 1 uncovered guest space/5 units			1 space/staff member of largest shift, plus 1 space/12 beds, plus 2 guest spaces	Sum of each use	
Coronado				Det. through Special use permit	1 sp/500 sq. ft.	
Covina			Space per bedroom			
Cupertino				Requirements project specific		
Cypress	Bedroom count					
Daly City	For apartments, parking requirements are based on bedroom count (1 space for a studio, 1.5 spaces for 1 bedroom, and 2 spaces for 2 or more bedrooms)				•	
Dana Point	Based on # of bdrms			1/10 beds	Res+comm requirements	
Danville	1 bdr and 2/2 bdr			Case-by-case		
Davis		Depend on number of bedrooms or project				
Del Norte County		Dependent upon density and applicable ADA standards				
Delano	Per 2 bedroom and > unit					

JURISDICTION	MULTIFAMILY APARTMENTS	SINGLE FAMILY ATTACHED (CONDOMINIUMS)	DUPLEXES	EMERGENCY SHELTERS	MIXED USE	GENERAL COMMENTS
Diamond Bar	•	•		•	•	See our website: http://library.municode.com/index.aspx?clientId=12790&stateId=5&stateName=California
Dorris	1 space per unit			By use and space		
Downey		Plus 0.5 guest parking			Sq. ft. req. per land use	
Duarte		Plus guest			Based on use	
Dublin		2 spaces plus 1 additional space for 2+ BR		1 per 20 beds	Combined total of all uses	
East Palo Alto	0-1	0-1	0-1	No identified standard	0-1, 3	
El Cajon					Determined through entitlement process	
El Cerrito	1.5 spaces per - 1.1 within a quarter mile of a BART station		1.5 spaces per - 1.1 within a quarter mile of a BART station		1.5 spaces per - 1.1 within a quarter mile of a BART station	
El Monte	Sliding scale based on unit size and number of bedrooms					
Elk Grove					Parked at residential C use standard	
Emeryville	•	•	•	Director decides	•	1-2 per unit based on bedrooms
Encinitas					•	Allows for reduced parking by unit size. Studio - 1 space; one bedroom - 1.5 spaces; 2 bedroom and above - 2 spaces
Eureka				1 parking space per 8 residents		
Fairfield					Depends on specifics	
Ferndale					Depends on uses	

JURISDICTION	MULTIFAMILY APARTMENTS	SINGLE FAMILY ATTACHED (CONDOMINIUMS)	DUPLEXES	EMERGENCY SHELTERS	MIXED USE	GENERAL COMMENTS
Fillmore	Based on bedrooms					
Firebaugh	1.5 spaces/unit		1.5 spaces/unit			
Folsom	1.5 per unit			<ul style="list-style-type: none"> The City is currently in the process of completing more specific development standards for emergency shelters; however, the current requirements for parking are as follows: 1 space per sleeping room or per 2 beds, whichever is greater, plus 1 space per 2 employees. 		
Fontana	<p>Parking requirements for multiple-family apartments, condominium or townhouse uses are as follows: Studio/one bedroom requires 1.5 spaces per unit of which one space shall be within an enclosed garage; A two-bedroom requires 2.0 spaces per unit of which one space shall be within an enclosed garage and one shall be in a covered space; Three or more bedrooms requires 2.5 spaces per unit of which one space shall be within an enclosed garage and one shall be in a covered space.</p> <ul style="list-style-type: none"> 				<p>Mixed use projects would be required to provide parking per both the multi-family requirements and the retail or office standards, which are as follows: Retail sales requires 1 space per 175 square feet of gross floor area for the initial 5,000 square feet plus 1 space per 200 square feet of gross floor area for the next 5,000 square feet plus 1 space per 225 square feet of additional gross floor area greater than 10,000 square feet. General office uses require 1 space per 200 square feet of gross floor area (does not include drive-through).</p>	
Fort Bragg	Number of spaces depends on size of units, 1 space for 1 BR, 2 spaces for 2BR-3BR, 3 space for 4+BR					
Foster City	Depends on number of bedrooms				Depends on number of bedrooms	

JURISDICTION	MULTIFAMILY APARTMENTS	SINGLE FAMILY ATTACHED (CONDOMINIUMS)	DUPLEXES	EMERGENCY SHELTERS	MIXED USE	GENERAL COMMENTS
Fountain Valley		Varies with no. of bedrooms			Varies with no. of bedrooms and uses	
Fremont	1 space plus 0.5 guest spaces per unit	1 space plus 0.5 guest spaces per unit			1 space plus 0.5 guest spaces per unit	
Fresno	1.5		1.5			
Fullerton						Our standards are more complicated than this table allows.
Gardena						
Gilroy	1-2 spaces			0	1 per 500 sq ft	
Glendale						Varies with size
Glendora						This question is not that simple to answer.
Goleta	1 space per bedroom up to 2.5 spaces per dwelling unit				1 space per bedroom up to 2.5 spaces per dwelling unit	
Gonzales	Differs from studio to 4 bedroom					
Grass Valley					Varies	
Gridley					Depends on location	
Grover Beach	2.5		2.5		1.5/res. unit	
Guadalupe	1.5 spaces/unit					
Gustine						Parking depends on a number of criteria per zoning code. Also guest spaces are required for more than 5 units. 1:5
Hawaiian Gardens					Must meet commercial and residential	
Hawthorne				In development		

JURISDICTION	MULTIFAMILY APARTMENTS	SINGLE FAMILY ATTACHED (CONDOMINIUMS)	DUPLEXES	EMERGENCY SHELTERS	MIXED USE	GENERAL COMMENTS
Hayward	Mulfi-family parking requirements are dependent on the number of bedrooms in each unit. Multi-family units within the South Hayward form-based code are subject to maximum parking requirements.	•	•	Shelters and nonresidential uses in the form-based code are not required to provide parking.		
Healdsburg	Apts.: 1.5/unit + 1 guest space/3 units			Homeless shelter: 1/ family, .35/bed, 1/ staff	Depends on type of residential unit	
Hemet	Based on the number of bedrooms provided. The parking ranges from 1-2 spaces per unit		Based on the number of bedrooms provided. The parking ranges from 1-2 spaces per unit			
Hercules				•		
Hesperia	•	•	•	•	Based on parking study	2.25 spaces/unit
Highland					Use driven. Example, 1 space per 250 sq. ft. of retail gross floor area. Multifamily residential parking also applies.	
Hollister	One and one-half space per one or two bedroom unit. Two spaces for each unit with three or more bedrooms. Guest parking: one space per every four units.			•		
Holtville	Varies among zones		2SP/DU	1SP/3 beds + 1 per employee on largest shift	Varies	
Hughson				Administrative Permit		

JURISDICTION	MULTIFAMILY APARTMENTS	SINGLE FAMILY ATTACHED (CONDOMINIUMS)	DUPLEXES	EMERGENCY SHELTERS	MIXED USE	GENERAL COMMENTS
Humboldt County	Depends on number of bedrooms				Total square footage of area	
Huntington Beach	•	•	•	•	•	Parking requirements are based on either # of bedrooms, facility size, or project scope.
Huntington Park				1 space for every 6 adult beds, plus 1 space for each manager/assistant		
Imperial Beach				1 per 2 beds	1.5 /du+commercial	
Inglewood				2+1 per guestroom or 2+1 per every 2 beds if dorm style		
Inyo County	3 per 4 units			1 per 400 sq.ft	1 per 400 sq.ft	
Irvine		Based on # of bedrooms			Varies by type of use	
Irwindale				•	•	No such uses at this time (undergoing zoning code update)
Jackson				•	•	Depends upon location to public parking
Kings County	•	•	•	•	•	Depends upon size of structure. Some requirements in development stage
La Cañada Flintridge	•	•	•	•	•	Depends on number of bedrooms
La Habra	•	•	•	•	•	Based on number of units

JURISDICTION	MULTIFAMILY APARTMENTS	SINGLE FAMILY ATTACHED (CONDOMINIUMS)	DUPLEXES	EMERGENCY SHELTERS	MIXED USE	GENERAL COMMENTS
La Habra Heights	•	•	•	•	•	The City only has single family low density development that requires a minimum of 6 spaces per residence and increases based on the size of the residence.
La Mesa				•	•	Dependent upon specific development proposals
La Mirada	2 spaces/2 or more bedrooms	Enclosed spaces	2 spaces/2 or more bedrooms	Per bedroom	2 per dwelling unit	
La Palma	Based on number of rooms					
La Puente	Based on unit size					
La Quinta						
La Verne						
Laguna Beach	1 1/2 for studio or 1 bdrm and 2 for each unit w/2 or more bdrm. plus guest spaces	2 covered and an additional space for each residence greater than 3,600 square feet		Parking study to determine need	Varies based on the number of bedrooms Based on residential and commercial area	
Laguna Hills	Based on number of bedrooms	Plus .3 stalls unassigned	2 car garage for each unit			
Laguna Niguel	•	•	•	•	•	
Laguna Woods	Based on the amount of bedrooms		Based on the amount of bedrooms	1 per 4 beds		
Lake County					Standards being developed	

JURISDICTION	MULTIFAMILY APARTMENTS	SINGLE FAMILY ATTACHED (CONDOMINIUMS)	DUPLEXES	EMERGENCY SHELTERS	MIXED USE	GENERAL COMMENTS
Lake Elsinore	•	•	•			Parking is based upon number of bedrooms as follows: Studios and 1 Bedroom require 1 covered and 2/3 open parking space per unit, for dwelling units with 2 and more bedrooms required parking is 1 covered and 1 1/3 open parking space per unit.
Lakeport				Parking requirements are set forth in Ordinance No. 880 (2010): One space for every 6 adult beds or 1/2 space per bedroom designated for family units with children. One space shall be provided for each manager/staff member. Bike rack parking shall also be provided by the facility.		
Lakewood		•	•	1 space per 10 beds	•	Parking for any multi-family development is based on the number of bedrooms per unit
Lancaster	Number of parking spaces for apartment unit is dependent on the number of bedrooms in the unit.		•		•	

JURISDICTION	MULTIFAMILY APARTMENTS	SINGLE FAMILY ATTACHED (CONDOMINIUMS)	DUPLEXES	EMERGENCY SHELTERS	MIXED USE	GENERAL COMMENTS
Larkspur	Depends on number of bedrooms	Four plus guest	Residents 25% of beds; staff 10% of beds (ordinance in progress)	Depends on uses - shared parking allowed in certain circumstances		
Lawndale	•	•	•	•	•	2.5 spaces per unit
Lemon Grove	1.25				Varies	
Lincoln	Two parking spaces per one bedroom unit (one covered & one uncovered), two parking spaces per multiple bedroom unit to be located in a garage or carport and one guest parking space per every five units. The guest parking does not need to be located in a garage or carport.	Two-car garage or carport per unit	•	•	•	
Livermore	Based on number of bedrooms					
Livingston					Based on use	
Lomita				•	According to each specific use	
Lompoc	Also visitor based on bedroom number				Studios 1 space, all others 2 spaces	
Los Angeles	1 space if <3 habitable rooms; 1.5 spaces if =3 habitable rooms; 2 spaces if >3 habitable rooms			5% reduction in requirement	Location based	
Los Angeles County				•	Sum of the requirements of each use	
Los Banos	1.5 spaces	1.5 spaces	1.5 spaces	Dependent upon size of structure		
Los Gatos	2.5 spaces			Will be adding	Varies	
Madera				Dependent on capacity		
Malibu	Depends on # of bedrooms					
Manhattan Beach	Require .25 guest spaces per unit	Also require 1 guest space per unit		Determined through a Use Permit		
Manteca				Based on number of beds	Based on use and sq. footage	

JURISDICTION	MULTIFAMILY APARTMENTS	SINGLE FAMILY ATTACHED (CONDOMINIUMS)	DUPLEXES	EMERGENCY SHELTERS	MIXED USE	GENERAL COMMENTS
Marin County	Determined by spaces per unit	Determined by spaces per unit		Gross floor area	Gross floor area and spaces per unit	
Marina	Zoning Ordinance - depends on bedrooms			Based on underlying land use	In accordance with structure type for residential square footage for commercial	
Mariposa County	1.5 to 2.0 spaces	1.5 to 2.0 spaces	1.5 to 2.0 spaces	Shared/public spaces	Up to 50% reduction	
Martinez	Range 1- 2.25	Range 1- 2.25	Range 1- 2.25		Varies	
Mendocino County	0-1, 2 & 3					
Mendota					Case-by-case	
Menifee					Parking requirements are not specifically listed, but would be determined based on the specific mix of uses.	
Menlo Park					Depends on specific uses	
Merced				Varies	Varies	
Mill Valley				•	•	To be determined by the Planning Commission
Millbrae	1-2 per unit	1-2 per unit			By CUP	
Milpitas	Plus guest	Plus guest	Plus guest	•	Plus guest	
Mission Viejo	Based on number of bedrooms. 1.5 spaces for 1 bedroom unit, 2 spaces for 2 bedroom units, and 2.5 spaces for 3 or more bedroom unit			One space for each 250 sq. ft. of gross floor area	Depend upon project parking generation study	
Modesto	•	•			•	Standards vary based on size of project

JURISDICTION	MULTIFAMILY APARTMENTS	SINGLE FAMILY ATTACHED (CONDOMINIUMS)	DUPLEXES	EMERGENCY SHELTERS	MIXED USE	GENERAL COMMENTS
Monrovia	2.5			•	Based on use	
Montague	•	•	•			1 1/2 spaces per family unit
Montclair		1 guest space per 3 units			1 per residential unit	
Montebello					Two spaces per dwelling plus one per 400 sf of commercial space	
Monterey					Based on retail square footage, use and number of units	
Monterey County					Ability to deviate from standards with discretionary permit	
Moorpark		Vary by number of bedrooms and size				
Moraga	0-1, 2 & 3				MMC Section 8.76.040	
Moreno Valley		Depends on bedroom count and affordability, 1-2.5/unit		Based on number of employees	Parking study	
Morro Bay	Based on bedroom count		Based on bedroom count		Based on bedroom count and type of unit	
Mount Shasta	1.5 per unit above 4 units					
Mountain View	2.5				Depends on project type	
Murrieta	•	•	•	•	•	See City Development Code 16.34.040
Napa	•	•	•	•	•	Parking ratios vary per number of bedrooms and total number of living units
Napa County	Est. by Planning Commission			Per employee & per 4 beds	Est. by Planning Commission	
National City		•			•	1.5 and 1.5

JURISDICTION	MULTIFAMILY APARTMENTS	SINGLE FAMILY ATTACHED (CONDOMINIUMS)	DUPLEXES	EMERGENCY SHELTERS	MIXED USE	GENERAL COMMENTS
Nevada City	Varies with application					
Nevada County	Based on # of bedrooms, up to 2 spaces for 3 bedroom units				Depends on proposed use, based on floor area for commercial and type of residential	
Newark	2.25 per unit	2.25 per unit	2.25 per unit	Based on Commercial Parking Standards	2.25 per unit	
Newman	1 covered, 1 uncovered	2 covered	1 covered, 1 uncovered		Depends on mix	
Newport Beach			Set by use permit			
Norwalk	Based upon number of bedrooms and total number of units					
Novato	Ranges from 1-2 units and guest parking is required				Depends on use	
Oakland	1.5 spaces	1.5 spaces	1.5 spaces		Sum of reqs for each use	
Oakley	1-2+ depending on bedrooms			Per CUP or specifics of project		
Oceanside						Variable, based on applicable ordinance, with opportunities for reduced requirements through CUP process
Ojai					Varies by project	

JURISDICTION	MULTIFAMILY APARTMENTS	SINGLE FAMILY ATTACHED (CONDOMINIUMS)	DUPLEXES	EMERGENCY SHELTERS	MIXED USE	GENERAL COMMENTS
Orange	Our jurisdiction uses a sliding scale of parking requirements based on unit size. Standard ranges from 1.2 to 2.4 spaces per unit plus 0.2 guest spaces based on number of bedrooms in the unit.			The City is in the process of developing an Emergency Shelters Ordinance which will establish a parking requirement. Ordinance adoption is expected in late 2011.		
Orange County	1 per unit plus sliding scale for unassigned parking based on unit size			Per parking study		
Orinda				•	•	Parking depends on number of bedrooms
Orland					Parking standards depend on location and land use mix	
Oroville				•	•	
Oxnard				Parking studies required		
Pacific Grove	1 1/2 spaces per unit having < 2 bedrooms; 2 spaces per unit for all others			Determined by Planning Commission	Standard is based on mix of uses	
Pacifica	One space for each studio, one-half spaces for each one-bedroom unit, and two spaces for each unit of two or more bedrooms		Two garage spaces		Sum of separate requirements for each use	
Palm Desert				•	•	Determined based on uses and size, not units
Palm Springs	•	•	•			Based on No. of Bedrooms

JURISDICTION	MULTIFAMILY APARTMENTS	SINGLE FAMILY ATTACHED (CONDOMINIUMS)	DUPLEXES	EMERGENCY SHELTERS	MIXED USE	GENERAL COMMENTS
Palmdale	2.25 - Section 83.07 9 Zoning Ordinance		2.25 - Section 83.07 9 Zoning Ordinance	Planning Manager Determination	Sum of requirements of various uses computed separately (Transit Village Specific Plan)	
Palo Alto	1.25/studio, 1.5/1br, 2/2br and above	2 covered and 2 uncovered			1.25/studio, 1.5/1br, 2/2br and above	
Palos Verdes Estates					Based on square footages	
Paradise	1.2 to 1.8 based on sq. ft			Planning Director determines	1/250 sf floor area + 2/unit	
Paramount				Zone specific	Zone specific	
Pasadena					Calculated for each land use	
Paso Robles	•	•	•		Allows a 66% sharing of residential/commercial space requirements	1 space per studio and one-bedroom units; 2 spaces per 2+ bedroom units
Patterson	•	•	•	•		Number of spaces varies depending on the number of bedrooms, but varies between 1-2 space per unit
Perris					1.25	
Pico Rivera	1 guest stall per 3 units	1 guest stall per 3 units			1 guest stall per 3 units	
Piedmont	•	•	•	•		Based on Bedroom Count (no matter what square footage)
Pinole	Parking standards vary depending on the number of bedrooms per unit			One space per three beds and one space per employee	Varies depending on location and uses included	

JURISDICTION	MULTIFAMILY APARTMENTS	SINGLE FAMILY ATTACHED (CONDOMINIUMS)	DUPLEXES	EMERGENCY SHELTERS	MIXED USE	GENERAL COMMENTS
Pittsburg	For all residential development for off-street parking are provided in the location within identified public transportation and for downtown Pittsburg.	development, exceptions, reductions and limitations are provided in the municipal code based on Specific Plan/Master Plan areas, proximity to and for developments within a certain distance of downtown Pittsburg.		With regard to Emergency Shelters, the specific use category does not exist in the Parking Schedule set forth in the Pittsburgh Municipal Code. The best fit use, "Protective Residential Care" requires one parking space per three beds.	•	Based on residential unit count/commercial square footage; however, exceptions and limitations on off-street parking are provided in the municipal code based on location within identified Specific Plan/Master Plan areas, proximity to public transportation and for developments within a certain distance of downtown Pittsburg.
Placer County				•	•	The parking ratios depend upon the size and the mix of the proposed project.
Pleasant Hill	Based on the number of bedrooms and 2 spaces for every two units	1.5 space for studio or 1 bedroom and up and for all 1 guest parking for every two units		Varies depending on the project description	Based on number of bedrooms, 1.5 space for studio or 1 bedroom and 2 spaces for a 2 bedroom and up and for all 1 guest parking for every two units	
Pleasanton	Depends on number of bedrooms			Determine on a case-by-case basis		
Porterville	Varies between 1-3-3		Varies between 1-3-3	Determined by ZA		
Portola	1.5 per unit plus guest parking					

JURISDICTION	MULTIFAMILY APARTMENTS	SINGLE FAMILY ATTACHED (CONDOMINIUMS)	DUPLEXES	EMERGENCY SHELTERS	MIXED USE	GENERAL COMMENTS
Poway	•	•	•			Calculation based on per/bedroom
Rancho Cordova	Dicated by # bedrooms				Not a straight percentage	
Rancho Cucamonga	Sliding scale based on number of bedrooms					
Rancho Palos Verdes	1 and 2 spaces		1 and 2 spaces	Varies	Varies, depends on types of uses proposed	
Rancho Santa Margarita				One space per three beds		
Red Bluff	•			•	•	Typically 2 spaces for every dwelling unit and 4 spaces per 1,000 sf of floor area
Redding	1.5 to 2 spaces per unit based on number of bedrooms			Discretionary permit		
Redlands	2 or 3 spaces, depends on number of bedrooms		2, 3, or 4 spaces, depends on number of bedrooms		2, 3, or 4 spaces, depends on mix of uses	
Redwood City	•	•		•	•	Per bedroom calculations
Rialto				•	•	
Richmond						Standards to be reduced during 2012 zoning update
Ridgecrest	1.5		1.5		1.5	
Riverside	•	•	•	•	•	Varies, depending on location and circumstances
Rocklin				Case by case analysis	Case by case analysis	
Rolling Hills	•	•	•	•	•	SFR is only allowed in the City

JURISDICTION	MULTIFAMILY APARTMENTS	SINGLE FAMILY ATTACHED (CONDOMINIUMS)	DUPLEXES	EMERGENCY SHELTERS	MIXED USE	GENERAL COMMENTS
Rolling Hills Estates	•	•	•	•	•	Standards based on number of bedrooms.
Rosemead					Mixed-Use Developments require 2 covered parking stalls and one guest parking stall which can be uncovered. However, a reduction in number of residential parking may be approved upon the determination by the City Council that a parking demand analysis demonstrates that the required number of spaces exceeds the actual expected demand.	
Ross	•	•	•		•	Depends on district. Multifamily of any type is 1 space in one district and could be zero to one space for each 250 feet in the CL district.
Sacramento County	1.5			1 per 10 beds	1.5	
Salinas	0-1, 2, 3 & 4 spaces: Based on bedrooms		2 & 3 spaces: Based on bedrooms		Based on bedrooms	
San Benito County	1.5, 2 if 3+ bedrooms, plus 1 guest stall/4 units				Derived from res, comm, etc. standards	

JURISDICTION	MULTIFAMILY APARTMENTS	SINGLE FAMILY ATTACHED (CONDOMINIUMS)	DUPLEXES	EMERGENCY SHELTERS	MIXED USE	GENERAL COMMENTS
San Bernardino County	<p>2.5 for projects of 4 or more units, one shall be covered for each dwelling unit on the project site to accommodate resident and visitor parking. 2.0 for projects of 2 or 3 units, one shall be covered for each dwelling unit.</p> <p>Residential parking spaces shall be located to the rear of the front setback line, except that in the Mountain Region, the parking spaces may be located within the setback areas. Tandem parking is not allowed except in the Mountain Region. Areas outside the driveway in front of the primary structure, whether outside the front yard setback or not, shall not be used for parking. In the Valley and Desert Regions, the covered parking requirement only applies to the RS and RM Land Use Zoning Districts.</p>		<p>One shall be covered. Residential parking spaces shall be located to the rear of the front setback line, except that in the Mountain Region, the parking spaces may be located within the setback areas. Tandem parking is not allowed except in the Mountain Region. Areas outside the driveway in front of the primary structure, whether outside the front yard setback or not, shall not be used for parking. In the Valley and Desert Regions, the covered parking requirement only applies to the RS and RM Land Use Zoning Districts.</p>	1 for each 3 residents.	Residential use plus the non-residential uses shall provide a minimum for four spaces with an additional parking space for each facility vehicle, except where otherwise noted.	

JURISDICTION	MULTIFAMILY APARTMENTS	SINGLE FAMILY ATTACHED (CONDOMINIUMS)	DUPLEXES	EMERGENCY SHELTERS	MIXED USE	GENERAL COMMENTS
San Diego	•	•	•	•	•	See Chapter 14, Article 2, Division 5 of the Land Development Code
San Diego County	1.5	1.5		1 space per 6 beds		
San Dimas				1 space per 5 residents plus 1 space per employee on maximum shift	Sum of individual uses	
San Fernando	0-1 bedroom=1.5 spaces, 2 bedrooms=2 spaces, 3 or more guest spaces per unit	0-1 bedroom=2 spaces, 2 bedrooms=2.5 spaces, .2 guest spaces per unit	0-1 bedroom=1.5 spaces, 2 bedrooms=2 spaces, 3 or more bedrooms=2.5 spaces		0-1 bedroom=1 spaces, 2 or more bedrooms=2 spaces, .2 guest space per unit	
San Gabriel				•		1 space/200 square feet
San Jacinto	Based on no. of bedrooms			1 space per 3 beds	Based on individual uses	
San Joaquin				1 per bedroom	Based on square footage	
San Jose	•	•	•	•	•	The Zoning Code provides minimum parking requirements and opportunities for parking reductions under certain circumstances and locations.
San Juan Capistrano					Varies	
San Luis Obispo County	1 per 1 bedrm unit, 1.5 per 2 bedrm unit, 2 per 3 bedrm unit plus 1 space, plus 1 per 4 units			1 per 6 beds plus 1 per staff person, plus 1 per 10 beds	Based on both uses	
San Marcos	2.33 (1 covered; 1 uncovered + 1 space for every 3 units for guests)				Varies Per Adopted Specific Plan standard	

JURISDICTION	MULTIFAMILY APARTMENTS	SINGLE FAMILY ATTACHED (CONDOMINIUMS)	DUPLEXES	EMERGENCY SHELTERS	MIXED USE	GENERAL COMMENTS
San Mateo	Sliding scale based on number of bedrooms		•		Sliding scale based on number of bedrooms	
San Pablo	Parking requirements for multi-family are dependent on how many rooms are in each unit. (EX. a studio or one-bedroom unit would only require one parking space, etc.)					We have standards that allow for shared parking and reduced parking standards when located close to public transit.
San Ramon				Shared parking standards		
Sand City				Reviewed on a case-by-case basis		
Santa Ana	1 space per unit plus 1 per bdrm plus guest parking 25% of res requirements		3 space plus 1 per bedroom		Transit Code= 2 space per res unit plus 1 per 400 SF non res, or in lieu fee/live work= 2 spaces	
Santa Barbara				Based on Study	1 space/unit if residential is 50% or less of residential project	
Santa Clara County	1.5/unit			Per room	Per s.f. or per employee	
Santa Clarita				1 per 5 occupants	Shared parking	
Santa Cruz	Based on bedrooms. Assuming 3 bedrooms in answer			Based on employees	•	

JURISDICTION	MULTIFAMILY APARTMENTS	SINGLE FAMILY ATTACHED (CONDOMINIUMS)	DUPLEXES	EMERGENCY SHELTERS	MIXED USE	GENERAL COMMENTS
Santa Cruz County	•	•	•	•	•	Requirements are based on number of bedrooms or amount of commercial space, and the number of beds and employees for emergency shelters
Santa Fe Springs					Combination of the parking requirements for the uses	
Santa Maria		2.5			Varies by location 1-2	
Santa Paula	Based on number of bedrooms	2 car garage 4 or less bedrooms & 3 car garage 5+ bedrooms	2 car garage	Per CUP	Requires special study/parking analysis	
Santa Rosa	1.5 for 1 bedroom and 5 for 2 bedroom units				1.5 for 1 bedroom and 5 for 2 bedrooms	
Santee		1.5 spaces for 1 bed/stu			1.5 spaces for 1 bed/stu	
Sausalito	2 spaces with 2+ bedrooms. 1.5 spaces for 1 bedroom	•	•			
Seaside			1 space per unit plus one space for each 2 units for guest parking	Based on use permit findings	One space for one-bedroom unit and two spaces for two-bedroom units	Commission has discretion to reduce parking for mixed-use project based on review of individual needs
Sebastopol	•	•	•	•	•	Standards vary by number of bedrooms, mix of uses; special standard for homeless shelters.

JURISDICTION	MULTIFAMILY APARTMENTS	SINGLE FAMILY ATTACHED (CONDOMINIUMS)	DUPLEXES	EMERGENCY SHELTERS	MIXED USE	GENERAL COMMENTS
Signal Hill	•	•	•	•	•	Sliding scale based on the number of bedrooms
Simi Valley	2.5 spaces/ unit	2.5 spaces/unit				
Solana Beach					•	
Solano County				•	•	Planning Commission to determine on project specific basis
Soledad	•	•	•			2 covered parking spaces required for units with two bedrooms or fewer; 2 1/2 spaces for units with 3 or more bedrooms.
Solvang	Ranges from 1 to 2.5 spaces based on number of bedrooms					
Sonora					Depends on Use	
South Gate		Based on bedrooms				
South Pasadena	1 bedroom = 1 space; 2 bedroom = 2 spaces; 1 guest for every 2				1 bedroom = 1 space; 2 bedroom = 2 spaces; 1 guest for every 2	
South San Francisco	•	•	•	•	•	Number of spaces based on number of bedrooms and/or floor area
Stanislaus County	1 1/2 spaces per unit		1 1/2 spaces per unit		Determined by combining individual requirements for each use	
Stanton	Plus one guest space for every 3 units	Plus one guest space for every 2 units			2 spaces for residential plus 1/300sf. for commercial element	

JURISDICTION	MULTIFAMILY APARTMENTS	SINGLE FAMILY ATTACHED (CONDOMINIUMS)	DUPLEXES	EMERGENCY SHELTERS	MIXED USE	GENERAL COMMENTS
Stockton	1½/unit 1/4 per unit for guest parking					
Sunnyvale	Depends on bedroom count		2 covered + driveway		ULI	
Sutter County					Total of each use	
Sutter Creek	1.5 spaces each + 1 for each 5 units			1 space for each three seats	1 space per 300 sq.ft. floor area	
Taft	1- studio, 1.5- 1 bedroom and 2 or more - 2+ rooms					
Tehama County				As Zoning Requires		
Temple City				To be determined at time of approval		
Thousand Oaks	Varies with number of bedrooms	Varies with density	Varies with number of bedrooms	1 space per employee + 1/5 space per client	Parking study required	
Tiburon	1.5		1.5		1.5	
Torrance	Based on number of bedrooms			Add to new zoning code	Commercial square feet and type of residential	
Tracy					Computed separately by land use	
Truckee	+25% guest parking	+25% guest parking		Use permit or zoning clearance	Up to 25% reduction with parking study	
Tulare County					1 space/dwelling unit, 1 space/250 sq ft	
Tuolumne County	Depends on bedrooms			Depends on number of residents	Depends on type of use	
Turlock	1.5 spaces/unit		1.5 spaces/unit	1/10 beds	Based on mix of uses	
Union City	1.5 spaces (average)				1.5 spaces (average)	
Vallejo				Depends on the uses	Depends on the uses	

JURISDICTION	MULTIFAMILY APARTMENTS	SINGLE FAMILY ATTACHED (CONDOMINIUMS)	DUPLEXES	EMERGENCY SHELTERS	MIXED USE	GENERAL COMMENTS
Ventura County	•	•			•	Parking requirements vary by type of parking, # bedrooms and mixed use includes sum or total for each use with provisions for reducing with shared parking
Victorville				Determined by Commission		
Visalia	1.5 spaces/unit	•	1.5 spaces/unit	1 space/3 beds	1.5 spaces/unit	
Walnut				Determined by Planning Commission		
Walnut Creek	Varies based on number of bedrooms			.25 per bed + 1 per employee	Varies based on number of bedrooms	
Wasco				•		
West Covina	2.1 per unit	2.25 per unit				
West Hollywood		Varies by number of bedrooms			Varies by number of bedrooms for residential component of mixed-use	
Westlake Village				•	•	Parking as required for primary or most intense use.
Westminster	1 or fewer bedrooms = 1 car garage plus 0.5 open; 2 bedroom = 1 garage plus 1 open; 3 or more bedrooms = 2 garage and 0.5 open		•			
Whittier	Depends on # of bedrooms	2 enclosed 2 unenclosed	Depends on # of bedrooms	1/8 beds plus 1/site manager	Sum of each use proposed	
Willits	For 3+ bedrooms, 1 1/2 for up to 2 bedrooms			1 for every 2 beds	Combination of residential and commercial standards	
Willows	2 spaces for each dwelling unit with 2 or more bedrooms			1 parking space for 10 beds and 1 space for each staff person	1 space plus 2 manager parking spaces	

JURISDICTION	MULTIFAMILY APARTMENTS	SINGLE FAMILY ATTACHED (CONDOMINIUMS)	DUPLEXES	EMERGENCY SHELTERS	MIXED USE	GENERAL COMMENTS
Winters	Depends on # of Bedrooms			Subject to review	Based on square footage	
Woodland				As determined	Zoning Adm. Permit	
Woodside	No Zoning		•	•	No Zoning	Residential parking standards are based on the number of bedrooms or total unit area
Yolo County	•	•	•	•	•	
Yorba Linda	Based on product type (i.e. # of bedrooms)			In the process of adopting an ordinance to allow for emergency shelters		
Yountville	Approximately 1.5 per unit for MFD					
Yreka	1.5			Planning Commission	Planning Commission	
Yuba County				1 space per employee and 1:10 beds	Based on mixture of uses	All parking requirements are in our zoning regulations or specific plans.
Yucaipa					Based on use type	
Yucca Valley				1 per sleeping room		

10. What parking innovations or strategies does your jurisdiction utilize?

JURISDICTION	DE-BUNDLING (SEPARATING PARKING COSTS FROM HOUSING COSTS)	MAXIMUM REQUIREMENTS	REDUCTIONS FOR AFFORDABLE OR SENIOR HOUSING	REDUCTIONS IN TRANSIT, MIXED USE OR OTHER SPECIAL SHARED PARKING	SHARED PARKING	SLIDING SCALE BASED ON NUMBER OF BEDROOMS	TANDEM PARKING	OTHER	OTHER (DESCRIPTION)
Agoura Hills					•				
Albany							•	•	Parking exceptions for well designed projects and where there is existing public parking
Alhambra			•		•		•		
Alpine County					•	•			
Amador County		•	•	•	•				
American Canyon			•		•		•		
Anaheim			•	•	•	•	•		
Anderson				•	•				
Angels Camp							•		
Antioch			•		•	•			
Apple Valley			•		•		•		
Arcadia			•	•	•				
Arcata		•	•	•	•		•		
Arroyo Grande			•	•	•	•			
Artesia		•	•	•	•	•	•		
Arvin					•		•	•	New Land Use Plan will address these areas
Atascadero					•				
Auburn			•		•				
Avalon							•		
Avenal			•	•					
Azusa			•	•	•		•		
Bakersfield		•	•	•	•		•		
Baldwin Park			•		•				
Banning					•	•			
Barstow							•	•	Reductions for senior housing only.
Beaumont			•	•	•		•		
Bell			•		•	•	•		
Bellflower			•		•	•	•		
Belmont								•	Reduced parking can potentially be granted through the Planned Development process
Benicia			•		•	•			
Beverly Hills		•	•		•	•	•		
Big Bear Lake			•		•		•		

JURISDICTION	DE-BUNDLING (SEPARATING PARKING COSTS FROM HOUSING COSTS)	MAXIMUM REQUIREMENTS	REDUCTIONS FOR AFFORDABLE OR SENIOR HOUSING	REDUCTIONS IN TRANSIT, MIXED USE OR OTHER SPECIAL SHARED PARKING	SHARED PARKING	SLIDING SCALE BASED ON NUMBER OF BEDROOMS	TANDEM PARKING	OTHER	OTHER (DESCRIPTION)
Biggs			•		•				
Bishop								•	Based on type of occupancy
Blue Lake					•	•			
Brawley			•	•	•	•	•		
Brea			•		•		•		
Brentwood			•		•	•			
Brisbane					•	•	•		
Buellton			•			•	•		
Buena Park			•	•	•	•	•		
Burbank			•		•	•			
Burlingame			•	•		•			
Calabasas					•				
Calaveras County		•							
California City			•	•	•				
Calimesa						•			
Camarillo			•	•		•			
Campbell			•	•	•		•		
Canyon Lake			•	•		•			
Capitola				•	•		•		
Carlsbad			•		•	•	•		
Carpinteria			•		•	•			
Carson			•	•	•	•	•		
Ceres			•						
Chico			•	•	•	•	•		
Chino			•		•	•	•		
Chino Hills			•	•	•		•		
Chowchilla		•	•			•			
Chula Vista		•	•	•	•	•			
Citrus Heights		•	•	•	•	•		•	Parking reduction for uses with low parking demand; parking reduction based on alternative facilities and programs.
Claremont			•	•	•	•		•	Parking credit when colleges prohibit students from having vehicles
Clayton				•	•	•	•		
Clearlake			•	•		•	•		
Clovis			•		•	•	•		

JURISDICTION	DE-BUNDLING (SEPARATING PARKING COSTS FROM HOUSING COSTS)	MAXIMUM REQUIREMENTS	REDUCTIONS FOR AFFORDABLE OR SENIOR HOUSING	REDUCTIONS IN TRANSIT, MIXED USE OR OTHER SPECIAL SHARED PARKING	SHARED PARKING	SLIDING SCALE BASED ON NUMBER OF BEDROOMS	TANDEM PARKING	OTHER	OTHER (DESCRIPTION)
Coachella			•		•				
Coalinga			•	•					
Colma							•		
Colton			•		•				
Commerce					•				
Concord			•		•	•	•		
Contra Costa County				•				•	TDM
Corona			•			•		•	Shared parking for off-peak uses
Coronado			•		•		•		
Costa Mesa			•	•	•				
Covina				•	•				
Culver City				•	•		•		
Cupertino			•	•	•		•		
Cypress			•		•	•			
Daly City			•	•			•		
Dana Point					•	•	•	•	Parking Management Plans
Danville			•	•	•	•	•		
Davis		•	•	•	•	•	•	•	Depends on project
Del Mar			•		•		•		
Del Rey Oaks					•				
Delano			•			•			
Desert Hot Springs			•	•			•		
Diamond Bar			•	•	•				
Dinuba					•				
Dixon			•	•		•	•		
Duarte			•		•		•		
Dublin				•	•	•	•	•	Off-site parking; compact and motorcycle space substitution
East Palo Alto			•				•		
El Cajon			•	•					
El Centro			•	•	•	•	•		
El Cerrito	•		•	•	•		•		
El Dorado County				•	•				
El Monte			•	•	•	•			
Elk Grove				•					
Emeryville	•				•	•	•		

JURISDICTION	DE-BUNDLING (SEPARATING PARKING COSTS FROM HOUSING COSTS)	MAXIMUM REQUIREMENTS	REDUCTIONS FOR AFFORDABLE OR SENIOR HOUSING	REDUCTIONS IN TRANSIT, MIXED USE OR OTHER SPECIAL SHARED PARKING	SHARED PARKING	SLIDING SCALE BASED ON NUMBER OF BEDROOMS	TANDEM PARKING	OTHER	OTHER (DESCRIPTION)
Encinitas			•	•		•	•		
Escondido			•	•	•	•	•		
Exeter			•		•				
Fairfax			•	•	•				
Fairfield			•	•	•	•	•		
Fillmore		•	•	•	•				
Firebaugh			•						
Folsom			•	•	•	•			
Fontana			•	•	•	•	•		
Fort Bragg		•	•	•	•	•		•	Use of on street parking for a portion of requirement, if not a parking impacted neighborhood. Parking In Lieu fee if development in the Central Business District
Fortuna			•	•	•				
Foster City			•		•	•	•		
Fountain Valley			•			•			
Fowler				•					
Fremont			•	•	•				
Fresno		•	•	•	•				
Fullerton			•	•					
Garden Grove		•		•	•				
Gardena			•				•		
Gilroy						•			
Glendale			•	•	•	•	•		
Glendora			•			•	•		
Glenn County			•		•	•			
Goleta			•	•	•				
Gonzales					•	•			
Grand Terrace			•						
Grass Valley		•	•	•	•				
Greenfield							•		
Gridley			•	•	•		•		
Grover Beach			•		•		•		
Gustine								•	There are various procedures for the reduction of parking requirements such as parking in lieu fee off hour uses and other design considerations.

JURISDICTION	DE-BUNDLING (SEPARATING PARKING COSTS FROM HOUSING COSTS)	MAXIMUM REQUIREMENTS	REDUCTIONS FOR AFFORDABLE OR SENIOR HOUSING	REDUCTIONS IN TRANSIT, MIXED USE OR OTHER SPECIAL SHARED PARKING	SHARED PARKING	SLIDING SCALE BASED ON NUMBER OF BEDROOMS	TANDEM PARKING	OTHER	OTHER (DESCRIPTION)
Hanford					•		•		
Hawaiian Gardens			•		•		•		
Hawthorne			•	•	•	•	•		
Hayward		•	•	•	•	•	•		
Healdsburg			•	•			•	•	Downtown parking exemption
Hemet			•	•	•		•		
Hercules			•		•		•		
Hermosa Beach			•	•	•		•	•	Fees in-lieu of parking
Hesperia			•		•	•			
Highland					•			•	Shared parking study
Hillsborough			•						
Hollister			•	•	•		•	•	Sliding scale based on number of bedrooms for multifamily units only.
Holtville				•					
Hughson		•		•	•	•			
Humboldt County			•		•	•			
Huntington Beach		•		•	•	•		•	Limit amount of surface parking
Huntington Park			•		•		•	•	Compact Parking
Imperial Beach			•	•	•		•		
Indio			•	•	•				
Inglewood			•		•			•	Alternate modes of transportation for certain uses that have a reduced parking demand.
Inyo County								•	Flexible parking standards
Ione			•						
Irvine			•		•		•		
Irwindale			•						
Jackson						•			
Kerman			•	•	•	•			
La Cañada Flintridge					•				
La Habra			•		•	•			
La Mesa			•		•				
La Mirada					•				
La Puente			•	•	•	•			
La Quinta					•			•	In-Lieu Fees (Parking District)
La Verne			•	•	•	•			

JURISDICTION	DE-BUNDLING (SEPARATING PARKING COSTS FROM HOUSING COSTS)	MAXIMUM REQUIREMENTS	REDUCTIONS FOR AFFORDABLE OR SENIOR HOUSING	REDUCTIONS IN TRANSIT, MIXED USE OR OTHER SPECIAL SHARED PARKING	SHARED PARKING	SLIDING SCALE BASED ON NUMBER OF BEDROOMS	TANDEM PARKING	OTHER	OTHER (DESCRIPTION)
Laguna Beach			•	•	•		•	•	Reductions for bicycle and motorcycle parking
Laguna Hills					•	•			
Laguna Woods						•			
Lake County					•		•		
Lake Elsinore			•		•	•			
Lakeport			•		•	•			
Lakewood			•		•	•			
Lancaster			•	•	•	•			
Larkspur			•		•	•			
Lawndale			•			•			
Lemon Grove			•	•	•	•	•	•	Specific Parking Study
Lemoore			•		•		•		
Lincoln			•		•				
Livermore			•	•		•			
Livingston			•	•			•	•	Less parking if on a bus route or employees walk and bike to work
Lomita			•	•		•			
Lompoc			•		•				
Long Beach			•	•		•	•		
Los Altos			•						
Los Angeles		•	•	•	•	•	•		
Los Angeles County			•	•		•	•		
Los Banos			•			•			
Los Gatos			•	•	•		•		
Lynwood					•	•			
Malibu						•			
Manhattan Beach				•	•		•		
Manteca			•	•					
Marin County			•						
Marina						•		•	Specific Plans with own standards
Mariposa County				•	•	•			
Martinez			•	•		•			
Maywood			•	•	•	•			
Mendocino County			•	•	•	•			

JURISDICTION	DE-BUNDLING (SEPARATING PARKING COSTS FROM HOUSING COSTS)	MAXIMUM REQUIREMENTS	REDUCTIONS FOR AFFORDABLE OR SENIOR HOUSING	REDUCTIONS IN TRANSIT, MIXED USE OR OTHER SPECIAL SHARED PARKING	SHARED PARKING	SLIDING SCALE BASED ON NUMBER OF BEDROOMS	TANDEM PARKING	OTHER	OTHER (DESCRIPTION)
Mendota								•	Parking based on need, not on minimum standards
Menifee			•	•	•	•			
Menlo Park					•	•			
Merced			•		•				
Mill Valley			•		•		•		
Millbrae				•		•			
Milpitas		•	•	•	•	•	•	•	Compact spaces
Mission Viejo			•		•	•	•		
Modesto					•				
Monrovia			•	•	•				
Montclair			•	•			•		
Montebello			•		•				
Monterey				•	•		•		
Monterey County			•	•	•	•	•		
Monterey Park	•		•	•	•	•	•		
Moorpark			•		•			•	Reduced parking in Downtown Specific Plan Area
Moreno Valley			•	•	•	•			
Morgan Hill			•			•	•		
Morro Bay			•			•	•		
Mountain View				•	•				
Murrieta			•		•	•			
Napa			•	•	•	•	•		
National City		•	•		•	•	•		
Nevada City							•		
Nevada County		•	•			•			
Newark			•	•					
Newman				•	•		•		
Newport Beach			•		•		•	•	Sliding scale based on floor area
Norco			•		•				
Norwalk						•			
Novato			•		•				
Oakdale			•	•	•		•		
Oakland			•	•		•	•		
Oakley			•		•	•			

JURISDICTION	DE-BUNDLING (SEPARATING PARKING COSTS FROM HOUSING COSTS)	MAXIMUM REQUIREMENTS	REDUCTIONS FOR AFFORDABLE OR SENIOR HOUSING	REDUCTIONS IN TRANSIT, MIXED USE OR OTHER SPECIAL SHARED PARKING	SHARED PARKING	SLIDING SCALE BASED ON NUMBER OF BEDROOMS	TANDEM PARKING	OTHER	OTHER (DESCRIPTION)
Oceanside			•	•	•		•	•	De-bundling recommended (though not codified) in Coast Hwy Vision Plan
Ojai				•	•	•			
Ontario		•	•	•	•				
Orange				•	•	•		•	Parking district
Orange County			•		•			•	For multi-family guest parking, sliding scale based on unit square footage.
Orange Cove			•						
Orinda			•		•	•	•		
Orland				•	•				
Oroville		•	•						
Oxnard			•	•	•	•	•		
Pacific Grove			•		•	•			
Pacifica		•	•						
Palm Desert			•		•				
Palm Springs				•		•			
Palmdale				•				•	Reduced parking requirements within CD-MX (Downtown Commercial, Mixed Use Transition) Zone and Transit Village Specific Plan
Palo Alto						•	•		
Paradise			•		•			•	Off-site, on street
Paramount			•						
Pasadena		•	•	•	•		•	•	Parking credit program
Paso Robles			•		•	•	•	•	Reduced parking requirements in Uptown/Town Centre Specific Plan Area
Patterson			•			•			
Perris			•	•	•	•	•		
Pico Rivera			•						
Piedmont			•	•		•			
Pinole			•	•	•	•	•		
Pittsburg	•	•	•	•	•	•	•		
Placer County			•	•	•	•			
Placerville			•	•	•		•		
Pleasant Hill		•	•	•	•	•			
Pleasanton				•	•	•	•		
Pomona			•		•				

JURISDICTION	DE-BUNDLING (SEPARATING PARKING COSTS FROM HOUSING COSTS)	MAXIMUM REQUIREMENTS	REDUCTIONS FOR AFFORDABLE OR SENIOR HOUSING	REDUCTIONS IN TRANSIT, MIXED USE OR OTHER SPECIAL SHARED PARKING	SHARED PARKING	SLIDING SCALE BASED ON NUMBER OF BEDROOMS	TANDEM PARKING	OTHER	OTHER (DESCRIPTION)
Port Hueneme			•		•				
Porterville		•	•		•	•	•		
Portola			•	•				•	Requirements can be waived or reduced in downtown and old town overlay areas.
Poway			•			•			
Rancho Cordova			•	•	•	•	•		
Rancho Cucamonga			•		•	•			
Rancho Palos Verdes					•	•	•		
Rancho Santa Margarita					•	•			
Red Bluff			•	•	•		•		
Redding			•	•	•	•			
Redlands			•	•	•	•	•		
Redondo Beach			•		•				
Redwood City	•	•	•	•	•	•		•	In-lieu parking fee in downtown
Reedley			•	•				•	Commercial parkings districts/public parking lots
Rialto			•		•				
Richmond					•		•		
Riverbank								•	Ratio is based on Site Plan Review
Riverside		•	•	•	•	•	•		
Riverside County			•	•	•	•	•		
Rocklin			•		•		•		
Rohnert Park					•				
Rolling Hills Estates			•		•				
Rosemead		•	•	•	•		•		
Roseville			•	•	•				
Ross			•	•					
Sacramento County			•	•	•	•			
Salinas			•	•	•	•			
San Anselmo			•	•	•		•		
San Benito County			•		•				
San Bernardino			•	•		•			
San Bernardino County		•	•	•	•		•		
San Bruno			•						
San Carlos	•		•	•	•	•	•		

JURISDICTION	DE-BUNDLING (SEPARATING PARKING COSTS FROM HOUSING COSTS)	MAXIMUM REQUIREMENTS	REDUCTIONS FOR AFFORDABLE OR SENIOR HOUSING	REDUCTIONS IN TRANSIT, MIXED USE OR OTHER SPECIAL SHARED PARKING	SHARED PARKING	SLIDING SCALE BASED ON NUMBER OF BEDROOMS	TANDEM PARKING	OTHER	OTHER (DESCRIPTION)
San Clemente			•			•	•		
San Diego			•	•	•	•	•		
San Diego County								•	Parking assessment districts, special area regulations
San Dimas			•		•	•	•		
San Fernando			•	•	•	•	•		
San Francisco	•		•	•	•		•	•	Stacked parking; carshare pods
San Gabriel			•				•		
San Jacinto				•	•	•	•		
San Joaquin			•	•		•			
San Jose	•		•	•	•	•	•		
San Juan Capistrano			•	•	•	•			
San Leandro	•	•	•	•	•	•	•		
San Luis Obispo			•	•	•	•	•		
San Luis Obispo County			•	•	•	•	•	•	Mixed use reductions, Off-site parking
San Marcos			•		•		•		
San Marino						•			
San Mateo	•	•	•	•	•	•	•		
San Pablo				•	•	•			
San Rafael			•	•	•	•	•		
San Ramon			•	•	•	•	•		
Sand City				•	•				
Sanger		•	•		•				
Santa Ana			•	•	•	•			
Santa Barbara	•		•	•	•	•	•		
Santa Clara County							•		
Santa Clarita			•	•	•	•	•		
Santa Cruz				•	•		•	•	We are currently revising parking standards to create mixed use standards and other parking reduction incentives.
Santa Cruz County		•	•		•	•	•		
Santa Maria					•				
Santa Monica			•					•	In process of considering TOD parking standards as appropriate
Santa Paula			•	•	•				
Santa Rosa	•		•	•	•	•	•		

JURISDICTION	DE-BUNDLING (SEPARATING PARKING COSTS FROM HOUSING COSTS)	MAXIMUM REQUIREMENTS	REDUCTIONS FOR AFFORDABLE OR SENIOR HOUSING	REDUCTIONS IN TRANSIT, MIXED USE OR OTHER SPECIAL SHARED PARKING	SHARED PARKING	SLIDING SCALE BASED ON NUMBER OF BEDROOMS	TANDEM PARKING	OTHER	OTHER (DESCRIPTION)
Santee			•		•	•	•		
Saratoga					•		•		
Sausalito			•	•	•		•		
Seaside				•	•		•		
Sebastopol		•	•	•	•	•	•		
Signal Hill			•			•			
Simi Valley			•		•				
Solana Beach			•		•	•	•		
Soledad					•		•	•	Parking reductions allowed in downtown area.
Solvang			•		•				
Sonoma			•	•	•				
Sonora			•			•	•		
South El Monte		•	•		•		•		
South Gate					•	•	•	•	Comprehensive Zoning Update underway
South Lake Tahoe			•	•	•				
South Pasadena						•			
South San Francisco			•	•	•		•		
Stanislaus County		•			•				
Stanton			•	•	•				
Stockton			•						
Suisun City					•	•			
Sunnyvale		•	•	•	•	•			
Taft		•	•	•	•				
Tehachapi			•	•	•				
Temecula			•	•	•	•	•		
Temple City			•	•	•	•			
Thousand Oaks			•		•	•			
Tiburon			•		•				
Torrance			•		•	•	•		
Tracy			•	•	•				
Trinidad							•	•	Parking-in-lieu fees
Trinity County					•				
Truckee			•		•	•	•	•	Downtown properties can pay in-lieu fees, buy parking district permits, lease off-site parking, or propose an alternative.
Tulare				•	•	•			

JURISDICTION	DE-BUNDLING (SEPARATING PARKING COSTS FROM HOUSING COSTS)	MAXIMUM REQUIREMENTS	REDUCTIONS FOR AFFORDABLE OR SENIOR HOUSING	REDUCTIONS IN TRANSIT, MIXED USE OR OTHER SPECIAL SHARED PARKING	SHARED PARKING	SLIDING SCALE BASED ON NUMBER OF BEDROOMS	TANDEM PARKING	OTHER	OTHER (DESCRIPTION)
Tuolumne County			•		•	•	•		
Turlock			•	•	•		•		
Ukiah		•	•	•	•		•		
Union City			•	•	•			•	Reduction in parking for projects that implement Transportation Demand Management strategies
Upland			•		•	•			
Vacaville			•		•	•			
Vallejo		•	•	•	•		•		
Ventura County			•	•	•	•	•		
Villa Park					•				
Visalia			•		•	•	•		
Vista				•	•				
Walnut			•						
Walnut Creek			•	•	•	•	•		
Wasco			•					•	Joint use
Waterford			•	•	•				
Watsonville				•	•		•		
West Covina			•		•				
West Hollywood			•	•	•	•	•		
West Sacramento		•	•	•	•	•	•		
Westlake Village					•			•	Reciprocal Parking Agreements
Westminster					•	•			
Whittier					•		•	•	Off-site parking agreements
Williams					•				
Willows						•			
Windsor			•	•	•		•		
Winters								•	Form Based Code - Reduced Off-Street Parking Requirements in the downtown
Woodlake			•		•				
Yolo County				•	•	•	•	•	Reduced parking for porous surfaces; requirements for carpool, motorcycle, and electric spaces
Yorba Linda					•	•			
Yountville			•	•	•		•		
Yreka		•			•				
Yucaipa			•			•			

Appendix C: Housing, Density, and Infill

For all Appendices, the column headings in the dark blue colors were choices provided in the questions of the Annual Planning Survey. Column headings highlighted in light blue were responses provided by survey respondents.

Page intentionally left blank

C. Housing, Density, and Infill

11. and 11a. Has your jurisdiction identified specific areas within its jurisdiction for infill development? If your agency has identified specific areas within its jurisdiction for infill development, where are those areas identified?

JURISDICTION	DEVELOPMENT CODE	HOUSING ELEMENT	SPECIFIC PLAN	LAND USE ELEMENT	ZONING CODE	OTHER	OTHER (DESCRIPTION)
Adelanto		•					
Agoura Hills				•			
Alameda County			•	•			
Albany		•					
Amador County		•		•			
American Canyon		•		•	•	•	Highway 29 Potential Priority Development Area
Anaheim		•		•	•		
Anderson				•			
Angels Camp							
Antioch				•			
Apple Valley				•			
Arcata		•					
Arroyo Grande		•					
Artesia	•	•	•	•	•		
Arvin	•	•				•	Stronger language
Atascadero				•	•		
Bakersfield		•					
Beaumont		•					
Bell Gardens							
Bellflower							
Belmont							
Benicia				•			
Biggs	•	•					
Blue Lake				•	•		
Blythe							
Brawley		•		•	•		
Brea				•			
Brisbane							
Buellton		•					
Buena Park							
Burbank		•	•				
Burlingame		•			•		

JURISDICTION	DEVELOPMENT CODE	HOUSING ELEMENT	SPECIFIC PLAN	LAND USE ELEMENT	ZONING CODE	OTHER	OTHER (DESCRIPTION)
Butte County				•			
Calabasas							
California City							
Calimesa					•		
Campbell		•	•	•			
Canyon Lake							
Carlsbad		•	•				
Carpinteria							
Carson							
Chico				•			
Chino		•		•			
Chino Hills							In process of identifying specific areas within the jurisdiction for infill development
Chowchilla							
Chula Vista		•				•	Regional Forecast documents
Citrus Heights		•	•	•			
Claremont		•		•	•		
Clayton		•	•				
Clearlake							
Coachella							
Coalinga							
Colton		•					
Commerce		•					
Concord							
Contra Costa County							
Corning		•					
Corona			•			•	Downtown and urban core areas
Coronado							
Covina							
Culver City		•	•	•	•		
Cupertino		•					
Cypress							
Daly City		•	•	•			
Dana Point			•				
Danville							
Davis		•		•		•	Special infill potential studies
Delano							

JURISDICTION	DEVELOPMENT CODE	HOUSING ELEMENT	SPECIFIC PLAN	LAND USE ELEMENT	ZONING CODE	OTHER	OTHER (DESCRIPTION)
Desert Hot Springs				•	•		
Dinuba							
Dos Palos		•					
Duarte							
Dublin			•				
East Palo Alto							
El Cajon			•				
El Centro		•	•				
El Cerrito		•		•	•		
El Dorado County				•			
El Monte		•					
Emeryville		•		•			
Encinitas			•	•			
Escondido							
Eureka		•		•			
Fairfax							
Fairfield							
Folsom		•					
Fontana						•	The City has an adopted infill ordinance.
Fort Bragg		•					
Fortuna				•			
Foster City							
Fremont		•		•		•	Priority Development Areas identified as part of regional planning efforts, updated General Plan will include policies promoting development in these areas
Fresno							
Fullerton			•				
Garden Grove					•		
Gilroy							
Glendale		•		•		•	Downtown Specific Plan
Glendora						•	Entire city is infill development.
Goleta				•			
Gonzales							
Grass Valley							
Greenfield		•					
Gridley				•			
Guadalupe		•		•			
Gustine							

JURISDICTION	DEVELOPMENT CODE	HOUSING ELEMENT	SPECIFIC PLAN	LAND USE ELEMENT	ZONING CODE	OTHER	OTHER (DESCRIPTION)
Hanford							
Hayward		•					
Hemet		•					
Hercules			•			•	Waterfront District Master Plan, Central Hercules Plan
Highland							
Hillsborough		•					
Hollister							
Holtville							
Hughson							
Humboldt County		•			•		
Huntington Beach		•		•	•		
Imperial Beach		•					
Indio			•				
Inyo County				•			
Irvine							
Irwindale		•					
Kerman				•			
Kings County						•	Four Community Plans (Armona, Home Garden, Kettleman City, and Stratford)
La Cañada Flintridge				•			
La Habra						•	Booklet
La Mesa		•		•	•		
La Mirada							
La Palma			•	•			
La Puente		•	•	•			
La Verne		•					
Laguna Hills							
Laguna Niguel			•				
Lake County				•			
Lakeport		•				•	GIS database
Lakewood		•					
Larkspur		•	•				
Lemon Grove							
Lemoore		•					
Lincoln							
Live Oak				•			
Lodi							

JURISDICTION	DEVELOPMENT CODE	HOUSING ELEMENT	SPECIFIC PLAN	LAND USE ELEMENT	ZONING CODE	OTHER	OTHER (DESCRIPTION)
Lompoc							
Long Beach							
Loomis							
Los Alamitos				•			
Los Angeles		•				•	Framework Element
Los Angeles County	•	•		•	•		
Lynwood							
Madera				•			
Manteca		•					
Marin County							
Marina							
Mariposa County							
Martinez							
Maywood		•					
Mendota				•			
Merced							
Millbrae							
Milpitas							
Monrovia							
Montclair							
Monte Sereno							
Montebello						•	All development in the City is considered infill development.
Monterey				•			
Monterey Park							
Moorpark		•					
Morgan Hill			•				
Mountain View							
Murrieta							
National City			•		•		
Nevada County		•					
Newark		•	•				
Newman							
Newport Beach		•		•			
Norwalk						•	Area Plans and Opportunity and Special Site Studies
Oakland							
Oakley			•				
Ojai							

JURISDICTION	DEVELOPMENT CODE	HOUSING ELEMENT	SPECIFIC PLAN	LAND USE ELEMENT	ZONING CODE	OTHER	OTHER (DESCRIPTION)
Ontario				•			
Orange		•		•	•		
Orange County		•					
Orinda		•		•		•	ABAG Priority Development Area
Orland		•		•			
Oroville				•			
Oxnard		•	•	•			
Pacific Grove		•					
Pacifica							
Palm Springs			•	•		•	Design Guidelines
Palmdale							
Palo Alto							
Paradise							
Paramount				•			
Parlier							
Pasadena							
Patterson						•	Community Design Element
Perris					•		
Pico Rivera							
Pinole		•	•	•			
Pismo Beach		•		•			
Pittsburg		•	•	•		•	Master Plan
Placer County		•	•	•			
Placerville			•				
Pleasant Hill		•					
Pleasanton							
Plymouth		•		•			
Point Arena				•	•		
Pomona		•			•		
Porterville	•	•		•			
Portola						•	Map adopted by City Council Ordinance
Rancho Santa Margarita		•		•			
Red Bluff		•		•	•		
Redlands							
Redondo Beach		•		•	•		
Redwood City		•		•	•	•	Downtown Precise Plan
Reedley		•	•	•			

JURISDICTION	DEVELOPMENT CODE	HOUSING ELEMENT	SPECIFIC PLAN	LAND USE ELEMENT	ZONING CODE	OTHER	OTHER (DESCRIPTION)
Rialto	•	•	•				
Richmond		•		•			
Ridgecrest							
Rio Vista							
Riverbank			•				
Riverside				•		•	Separate City Council action
Rohnert Park							
Rolling Hills Estates	•			•	•		
Roseville	•	•	•	•	•		
Ross		•			•		
Sacramento County							
Salinas							
San Anselmo		•					
San Bernardino			•				
San Bernardino County							
San Bruno							
San Carlos							
San Clemente		•					
San Diego				•	•		
San Diego County							
San Dimas				•	•		
San Fernando							
San Francisco		•	•			•	San Francisco is built-up; all development are infill
San Gabriel		•	•	•			
San Jacinto		•		•			
San Jose		•	•	•			
San Juan Capistrano							
San Leandro		•		•	•		
San Luis Obispo		•	•	•			
San Luis Obispo County				•			
San Marcos							
San Mateo							
San Pablo	•	•	•	•			
San Rafael							
San Ramon				•			
Sand City		•		•	•		
Santa Ana		•		•		•	Transit Zoning Code

JURISDICTION	DEVELOPMENT CODE	HOUSING ELEMENT	SPECIFIC PLAN	LAND USE ELEMENT	ZONING CODE	OTHER	OTHER (DESCRIPTION)
Santa Barbara		•		•			
Santa Clara County							
Santa Clarita		•		•			
Santa Cruz		•		•		•	Land Use element for upcoming General Plan specifies areas for infill and reuse development. Consistent with adopted Housing Element.
Santa Cruz County						•	Our General Plan creates a strong urban/rural boundary and has policies intended to concentrate development as infill in the urban areas. To the extent that designation of all area within the urban services lines is a specific designation, the answer to the question is yes.
Santa Monica			•	•			
Santa Rosa							
Santee							
Seaside			•				
Sierra County							
Signal Hill			•				
Simi Valley							
Solana Beach							
Solano County				•			
Soledad		•	•				
Sonoma	•	•		•			
Sonora		•		•			
South El Monte		•					
South Gate							
South Lake Tahoe	•	•	•	•	•		
South San Francisco		•					
Stanislaus County		•					
Stanton							
Stockton						•	2008 Attorney General Settlement Agreement
Suisun City		•	•	•			
Sunnyvale							
Sutter County				•			
Sutter Creek		•		•			
Taft				•		•	Open Space & Conservation, Energy Resources, Public Facilities & Services, Economic Development
Tehachapi							
Tehama County							
Temecula			•				
Thousand Oaks							

JURISDICTION	DEVELOPMENT CODE	HOUSING ELEMENT	SPECIFIC PLAN	LAND USE ELEMENT	ZONING CODE	OTHER	OTHER (DESCRIPTION)
Tiburon							
Torrance							
Tracy			•			•	Several identified in downtown SP, but no citywide, published map
Truckee							
Tulare County		•					
Turlock							
Ukiah		•					
Union City							
Upland							
Vacaville		•					
Ventura County				•			
Villa Park		•		•			
Visalia							
Vista				•			
Walnut		•					
Walnut Creek							
Wasco					•		
Waterford		•					
Watsonville		•	•	•	•		
Weed		•					
West Sacramento			•	•			
Westlake Village		•		•			
Westminster		•					
Westmorland							
Whittier							
Williams							
Willows							
Windsor							
Winters		•			•		
Woodlake							
Yountville		•					
Yuba County		•				•	Community Development element

12. Have the effects of infill development, such as traffic, noise, public services, etc., been analyzed in a programmatic environmental analysis, such as a general plan environmental impact report?

The following is a list of jurisdictions where the effects of infill development have been analyzed in a programmatic environmental analysis.

Alameda County	Dinuba	Lake County	Pasadena	Santa Barbara
Albany	Dos Palos	Lakeport	Patterson	Santa Clara County
Alhambra	Duarte	Lakewood	Pico Rivera	Santa Cruz
Amador County	Dublin	Lemon Grove	Pinole	Santa Cruz County
Anaheim	East Palo Alto	Lemoore	Pittsburg	Santa Monica
Anderson	El Cajon	Live Oak	Placer County	Santa Rosa
Angels Camp	El Monte	Livingston	Pleasanton	Santee
Apple Valley	Emeryville	Lodi	Plymouth	Sausalito
Arcata	Escondido	Lompoc	Porterville	Seaside
Arroyo Grande	Eureka	Loomis	Portola	Sebastopol
Artesia	Fairfield	Los Angeles	Rancho Cordova	Sierra County
Avalon	Fillmore	Los Banos	Rancho Cucamonga	Simi Valley
Avenal	Folsom	Los Gatos	Rancho Santa	Solano County
Benicia	Fortuna	Madera	Margarita	Sonoma
Blythe	Foster City	Marin County	Red Bluff	Sonora
Brawley	Fremont	Marina	Redlands	South Gate
Brea	Fullerton	Mariposa County	Redondo Beach	South Lake Tahoe
Brentwood	Garden Grove	Martinez	Redwood City	St. Helena
Brisbane	Gilroy	Maywood	Richmond	Stanton
Buellton	Glendora	Mendota	Rio Vista	Stockton
Buena Park	Goleta	Menlo Park	Riverbank	Suisun City
Burlingame	Gonzales	Merced	Riverside	Sunnyvale
Butte County	Gridley	Milpitas	Rocklin	Sutter Creek
Calabasas	Grover Beach	Monrovia	Rolling Hills Estates	Taft
California City	Guadalupe	Monte Sereno	Rosemead	Tehachapi
Campbell	Gustine	Monterey	Roseville	Tehama County
Carpinteria	Hanford	Monterey Park	Sacramento County	Temecula
Carson	Hawaiian Gardens	Moreno Valley	Salinas	Tiburon
Chico	Hayward	Morgan Hill	San Bernardino	Torrance
Chino	Healdsburg	Mountain View	County	Truckee
Chino Hills*	Hemet	Murrieta	San Bruno	Tulare County
Chula Vista	Hercules	National City	San Carlos	Turlock
Citrus Heights	Hillsborough	Newark	San Clemente	Union City
Claremont	Humboldt County	Newman	San Diego	Ventura County
Clearlake	Huntington Beach	Norco	San Dimas	Victorville
Coalinga	Huntington Park	Oakdale	San Francisco	Villa Park
Commerce	Imperial Beach	Oakland	San Gabriel	Visalia
Concord	Inyo County	Ojai	San Joaquin	Vista
Contra Costa County	Ione	Ontario	San Jose	Walnut Creek
Corning	Irvine	Orange	San Leandro	Watsonville
Corona	Irwindale	Orange Cove	San Luis Obispo	West Hollywood
Coronado	Jackson	Orland	San Marcos	West Sacramento
Costa Mesa	Kerman	Oroville	San Mateo	Westmorland
Covina	Kings County	Oxnard	San Pablo	Williams
Cypress	La Mesa	Pacific Grove	San Rafael	Windsor
Dana Point	La Mirada	Palm Springs	San Ramon	Winters
Danville	La Puente	Palo Alto	Sand City	Yolo County
Davis	La Quinta	Paradise	Sanger	Yuba County
Desert Hot Springs	La Verne	Paramount	Santa Ana	Yucca Valley
Diamond Bar	Laguna Hills	Parlier		

* The City of Chino Hills: "In Process."

13. If your agency has policies to promote or facilitate infill development, what types of policies and/or programs has your agency adopted to facilitate infill development?

JURISDICTION	DENSITY, HEIGHT AND OTHER BONUSES	EXPEDITED PERMIT PROCESSING	INFILL SPECIFIC PLAN	REDUCED PARKING REQUIREMENTS	SPECIFIC PLAN/PRECISE PLAN	FEE REDUCTION	OTHER	OTHER (DESCRIPTION)
Alameda County	•							
Albany	•			•				
Amador County		•		•				
American Canyon	•							
Anaheim	•	•		•				
Anderson							•	Downtown core planned development zone
Angels Camp	•							
Arcata	•	•						
Arroyo Grande	•			•				
Artesia	•	•	•	•				
Arvin	•	•						
Atascadero	•	•		•				
Beaumont	•							
Bell Gardens	•	•						
Bellflower	•		•					
Belmont	•							
Benicia	•							
Biggs	•							
Blue Lake	•			•				
Brawley	•			•				
Brisbane	•						•	Form-Based Codes are to be developed
Buena Park	•							
Burbank	•							
Burlingame	•			•	•		•	Downtown Specific Plan
Butte County							•	We are updating the Z.O. New standards expected 2012
California City			•		•		•	Airport Master Plan
Camarillo					•		•	Adopted Specific Plan
Canyon Lake	•		•					
Capitola	•			•				
Carlsbad	•		•	•				
Carpinteria		•					•	Flexible Zoning
Carson	•	•		•				
Ceres							•	Occasionally redevelopment funding may be used to assist developers who are doing an infill development

JURISDICTION	DENSITY, HEIGHT AND OTHER BONUSES	EXPEDITED PERMIT PROCESSING	INFILL SPECIFIC PLAN	REDUCED PARKING REQUIREMENTS	SPECIFIC PLAN/PRECISE PLAN	FEE REDUCTION	OTHER	OTHER (DESCRIPTION)
Chico	•	•						
Chowchilla						•	•	Reduced Development Impact Fees
Chula Vista						•	•	Redevelopment Area fee deferrals.
Citrus Heights	•		•	•				
Clayton			•	•				
Clearlake	•							
Coachella							•	Climate Action Plan under development as part of the 2012 GP update.
Coalinga	•	•					•	Others to come once zoning code is updated
Colton			•					
Colusa County							•	Discourage other development
Commerce		•						
Contra Costa County			•	•				
Corona							•	UDR designation of the North Main Street Specific Plan specifically establishes in-fill policies
Coronado	•							
Costa Mesa	•		•	•				
Covina					•		•	Covina Town Center Specific Plan
Culver City	•							
Cypress	•		•					
Daly City	•							
Dana Point	•	•	•				•	Density Bonuses
Danville	•			•				
Davis							•	Land use policies
Desert Hot Springs	•	•		•				
Dinuba	•			•				
Dos Palos			•					
Duarte	•	•	•	•				
Dublin	•		•	•				
East Palo Alto	•		•				•	Housing Element encourages infill (4.2)
El Cajon	•		•	•				
El Centro	•			•				
El Cerrito	•	•		•				
El Monte	•	•	•	•			•	These policies and programs are under development.
Emeryville	•							
Encinitas	•		•	•				
Escondido	•	•		•				

JURISDICTION	DENSITY, HEIGHT AND OTHER BONUSES	EXPEDITED PERMIT PROCESSING	INFILL SPECIFIC PLAN	REDUCED PARKING REQUIREMENTS	SPECIFIC PLAN/PRECISE PLAN	FEE REDUCTION	OTHER	OTHER (DESCRIPTION)
Eureka				•				
Exeter			•					
Fairfax				•			•	Rezoning
Fairfield	•			•				
Fillmore	•		•	•				
Folsom	•			•				
Fontana						•	•	Reduced Development Impact Fees
Fortuna	•			•				
Foster City	•						•	Planned Developments
Fountain Valley	•	•						
Fowler				•				
Fremont	•						•	Updated General Plan will allow higher-density development in Priority Development Areas
Fresno		•		•				
Fullerton	•	•	•	•			•	As part of our October 2010 adopted Fullerton Transportation Center Specific Plan
Garden Grove	•							
Gilroy	•		•	•				
Glendale	•			•			•	Hillside standards favor building on existing lots, rather than new subdivisions
Glendora	•	•	•	•				
Glenn County	•							
Goleta	•	•						
Gonzales	•	•						
Grass Valley	•			•				
Gridley				•				
Grover Beach	•			•				
Guadalupe	•	•						
Hanford						•	•	Impact fees reduction
Hawaiian Gardens	•							
Hayward	•			•				
Hemet	•		•	•				
Hercules	•			•				
Hermosa Beach							•	The only development we have is infill development
Highland	•			•				
Hillsborough	•							
Hollister							•	Per the City's growth management ordinance, infill vacant lots score higher points for proposed development.

JURISDICTION	DENSITY, HEIGHT AND OTHER BONUSES	EXPEDITED PERMIT PROCESSING	INFILL SPECIFIC PLAN	REDUCED PARKING REQUIREMENTS	SPECIFIC PLAN/PRECISE PLAN	FEE REDUCTION	OTHER	OTHER (DESCRIPTION)
Holtville				•				
Hughson				•				
Humboldt County	•	•		•				
Huntington Beach	•	•	•	•				
Indio	•	•						
Inyo County	•			•				
Irvine	•			•				
Irwindale	•							
Jackson	•							
Kerman	•			•			•	Reduced development impact fees.
Kings County	•			•				
La Cañada Flintridge			•					
La Habra	•			•				
La Mesa	•	•						
La Mirada	•	•	•	•				
La Palma	•			•				
La Puente	•							
La Verne	•	•	•					
Laguna Niguel	•							
Lake County	•							
Lakeport							•	Land Use Element of Gen Plan includes policies promoting infill development. Suggests modifications to the zoning ordinance which have not yet been implemented.
Lakewood		•	•					
Larkspur			•	•				
Lemon Grove			•	•			•	Minimum density with building envelope
Lemoore				•				
Live Oak	•							
Livingston	•			•				
Lomita	•	•						
Long Beach	•			•				
Los Angeles	•		•	•			•	Framework Element
Los Angeles County	•							
Los Gatos	•							
Lynwood	•							
Madera		•					•	Impact fee credits
Manteca							•	Updated Zoning Code in Process

JURISDICTION	DENSITY, HEIGHT AND OTHER BONUSES	EXPEDITED PERMIT PROCESSING	INFILL SPECIFIC PLAN	REDUCED PARKING REQUIREMENTS	SPECIFIC PLAN/PRECISE PLAN	FEE REDUCTION	OTHER	OTHER (DESCRIPTION)
Marina					•		•	Specific Plan and EIR in draft
Mariposa County	•			•				
Martinez	•		•	•				
Marysville	•							
Maywood	•	•		•				
Mendocino County							•	Development Element
Mendota	•			•				
Merced	•	•						
Millbrae	•		•	•				
Milpitas					•		•	Specific Plans
Modesto				•				
Monrovia	•		•					
Montclair	•		•					
Monterey	•			•				
Monterey Park	•	•	•	•				
Moorpark							•	Urban Growth Boundary
Moreno Valley							•	Use of CEQA Infill Exemption
Morgan Hill			•	•			•	Residential Development Control System
Morro Bay							•	Compact Infill Development policies
Mount Shasta	•						•	Created floating zone that allows use of older smaller lots.
Mountain View	•		•				•	Precise Plans, sliding scale density, density bonuses
Murrieta			•					
Nevada City	•							
Nevada County							•	Housing Element Rezone Programs
Newark	•		•	•				
Newman							•	Promotion of Infill
Newport Beach	•							
Oakland	•			•			•	Priority Development Areas (PDA)
Ojai	•							
Ontario	•							
Orange	•						•	CEQA tiering/environmental streamlining
Orange County	•	•					•	Density increase with parcel consolidation
Orange Cove	•							
Orinda	•			•				
Orland	•							
Oroville	•	•		•				

JURISDICTION	DENSITY, HEIGHT AND OTHER BONUSES	EXPEDITED PERMIT PROCESSING	INFILL SPECIFIC PLAN	REDUCED PARKING REQUIREMENTS	SPECIFIC PLAN/PRECISE PLAN	FEE REDUCTION	OTHER	OTHER (DESCRIPTION)
Oxnard	•		•					
Pacific Grove							•	Density bonus for affordable housing developments.
Palm Springs	•		•					
Palmdale	•						•	Downtown Revitalization Plan
Palo Alto	•		•					
Paradise	•			•				
Paramount	•	•	•					
Parlier	•							
Pasadena	•			•				
Paso Robles	•		•					
Pinole	•	•	•	•				
Pismo Beach	•							
Pittsburg	•			•				
Placer County	•	•		•				
Placerville	•		•	•				
Pleasanton	•			•				
Point Arena	•							
Portola		•					•	City coordination of numerous property owners
Rancho Cordova	•		•	•				
Rancho Palos Verdes	•							
Rancho Santa Margarita			•	•				
Red Bluff	•						•	CEQA Exemptions, best incentive, reduce costs and time
Redding	•			•				
Redondo Beach	•							
Redwood City	•	•		•			•	Downtown Precise Plan
Reedley			•				•	Reduced Development Impact Fees
Rialto	•			•				
Richmond	•							
Riverbank			•					
Riverside	•						•	Fee reductions/waivers
Rohnert Park	•	•		•				
Roseville	•	•	•	•				
Ross	•			•				
Sacramento County			•	•				
Salinas	•			•			•	Overlay Areas

JURISDICTION	DENSITY, HEIGHT AND OTHER BONUSES	EXPEDITED PERMIT PROCESSING	INFILL SPECIFIC PLAN	REDUCED PARKING REQUIREMENTS	SPECIFIC PLAN/PRECISE PLAN	FEE REDUCTION	OTHER	OTHER (DESCRIPTION)
San Anselmo							•	Currently under consideration as part of Housing Element update
San Bernardino	•			•				
San Bernardino County	•							
San Bruno			•					
San Carlos	•	•		•				
San Clemente	•	•		•				
San Diego	•	•	•					
San Diego County							•	Designated special study areas
San Dimas	•		•					
San Fernando	•	•	•	•				
San Francisco	•		•	•			•	San Francisco is built-up; all development are infill
San Gabriel	•		•	•				
San Jacinto				•				
San Joaquin	•	•		•				
San Jose	•		•	•			•	Design Guidelines and other Policy documents (e.g., Vision North San Jose).
San Juan Capistrano	•	•					•	CEQA exemption
San Leandro	•			•			•	TOD (Transit Oriented Development) Strategy, East 14th Street South Area Strategy
San Luis Obispo				•				
San Luis Obispo County							•	Priority Processing for "smart growth" projects
San Mateo	•		•					
San Pablo	•	•		•				
San Rafael	•			•				
San Ramon	•	•	•	•				
Sand City	•	•					•	Redevelopment Assistance
Sanger		•						
Santa Ana	•						•	Transit Zoning Code, Metro East Mixed Use Overlay Zone
Santa Barbara	•			•				
Santa Clara County							•	Growth Management, Annexation
Santa Cruz	•						•	Currently developing zoning code changes to include greater density and height and reduced parking standards for areas identified in pending General Plan update.
Santa Cruz County							•	Strong urban/rural boundary and constraints on land divisions in the rural area.
Santa Monica	•							
Santa Rosa	•							

JURISDICTION	DENSITY, HEIGHT AND OTHER BONUSES	EXPEDITED PERMIT PROCESSING	INFILL SPECIFIC PLAN	REDUCED PARKING REQUIREMENTS	SPECIFIC PLAN/PRECISE PLAN	FEE REDUCTION	OTHER	OTHER (DESCRIPTION)
Seaside			•					
Sebastopol				•				
Signal Hill		•	•					
Simi Valley	•		•					
Solana Beach	•							
Solano County							•	Identified areas of county w/programmatic EIR
Soledad					•		•	City is currently updating its Downtown Specific Plan to promote infill development through a variety of policies, including reducing the parking requirements for new commercial development.
Sonoma	•							
Sonora	•						•	Building Coverage, Reduced Setbacks
South El Monte	•	•						
South Gate							•	Zoning update underway
South Lake Tahoe	•		•					
St. Helena	•	•		•				
Stanislaus County	•							
Stockton	•	•						
Suisun City	•			•				
Sunnyvale							•	Almost all development is infill in Sunnyvale
Sutter Creek			•					
Taft	•	•						
Tehachapi	•	•					•	Fee Reduction
Thousand Oaks							•	Model neighborhood standards
Tiburon	•			•				
Torrance							•	Will include in new zoning code
Tracy	•						•	Growth Management Ordinance, Downtown SP
Truckee							•	Increased FAR maximum/Redevelopment Agency assistance
Tulare		•						
Ukiah		•		•			•	Density bonus
Union City	•			•				
Upland	•		•	•				
Vallejo	•							
Ventura County							•	Infill encouraged in urbanized areas via Urban designation of General Plan and the Guidelines for Orderly Development
Visalia	•						•	Flexible design standards

JURISDICTION	DENSITY, HEIGHT AND OTHER BONUSES	EXPEDITED PERMIT PROCESSING	INFILL SPECIFIC PLAN	REDUCED PARKING REQUIREMENTS	SPECIFIC PLAN/PRECISE PLAN	FEE REDUCTION	OTHER	OTHER (DESCRIPTION)
Vista	•		•	•				
Walnut Creek			•	•				
Wasco	•			•				
Watsonville	•			•				
Weed		•						
West Hollywood							•	All development within the City is infill development
West Sacramento	•		•	•				
Westmorland	•							
Whittier	•	•						
Willits	•			•			•	Dependent on approval of PD zone
Willows		•						
Windsor	•		•	•				
Winters	•			•			•	Form Based Code
Woodland							•	Housing Element
Yolo County				•			•	Each community has an urban limit line that prohibits new greenfield development
Yorba Linda	•							
Yuba County	•						•	Other incentives will be initiated with our zoning ordinance update.
Yucaipa			•					

14. If your jurisdiction has policies and/or programs to facilitate mixed use development and/or the clustering of residential, employment, and commercial areas, where are the policies and/or programs contained?

JURISDICTION	HOUSING ELEMENT	LAND USE ELEMENT	SPECIFIC PLAN	ZONING ORDINANCE	OTHER	OTHER (DESCRIPTION)
Adelanto	•					
Agoura Hills	•	•	•	•		
Alameda County		•				
Albany				•		
Alhambra	•				•	Downtown Master Plan
Alpine County	•	•				
Amador County	•	•				
American Canyon	•	•		•		
Anaheim		•		•		
Anderson				•		
Angels Camp		•				
Antioch		•		•		
Apple Valley		•		•		
Arcadia		•		•		
Arcata	•	•		•		
Arroyo Grande	•	•	•			
Artesia	•	•	•	•		
Arvin					•	To be addressed
Atascadero	•	•				
Avalon		•				
Avenal				•		
Azusa	•	•		•		
Bakersfield		•	•	•	•	Redevelopment
Banning				•		
Barstow		•		•		
Beaumont	•	•	•	•		
Bellflower				•		
Belmont	•		•		•	Forthcoming Belmont Village Zoning Ordinance
Beverly Hills				•		
Blue Lake		•		•		
Blythe	•					
Brawley	•	•	•	•		
Brea	•	•		•		
Brentwood	•	•	•	•		

JURISDICTION	HOUSING ELEMENT	LAND USE ELEMENT	SPECIFIC PLAN	ZONING ORDINANCE	OTHER	OTHER (DESCRIPTION)
Brisbane	•					
Buellton	•			•		
Buena Park		•				
Burlingame	•		•	•		
Butte County				•	•	Updating Zoning Ordinance in 2012
Calabasas	•	•		•		
California City			•		•	Airport Master Plan
Calimesa				•		
Camarillo			•			
Campbell			•	•		
Canyon Lake	•					
Capitola	•					
Carlsbad	•		•			
Carpinteria				•		
Carson	•	•		•	•	Redevelopment Agency
Ceres		•	•			
Chico		•				
Chino		•	•			
Chino Hills	•		•		•	In process
Chowchilla	•	•	•	•		
Chula Vista		•	•			
Citrus Heights	•		•	•		
Claremont		•		•		
Clayton		•	•	•		
Clearlake	•	•		•		
Clovis		•				
Coachella	•				•	Climate Action Plan under development as part of the 2012 GP update.
Coalinga		•		•		
Colton		•				
Concord		•				
Contra Costa County			•	•		
Corning	•					
Corona		•	•		•	Environmental Resources/Visual Resources/Hillside Development
Costa Mesa		•			•	Urban Plan Overlay Zoning
Covina			•			
Culver City	•	•	•	•		
Cupertino	•	•	•	•		

JURISDICTION	HOUSING ELEMENT	LAND USE ELEMENT	SPECIFIC PLAN	ZONING ORDINANCE	OTHER	OTHER (DESCRIPTION)
Cypress	•	•	•	•		
Daly City	•	•	•	•		
Dana Point	•	•	•	•		
Danville	•			•		
Davis		•	•	•		
Del Mar	•	•	•	•		
Del Norte County				•		
Del Rey Oaks		•				
Desert Hot Springs					•	Currently, we are including a mixed use land use designation in our GP update.
Diamond Bar				•		
Dinuba		•		•	•	Open Space, Conservation, & Recreation Element, Urban Design Element
Dixon	•			•		
Dos Palos	•					
Downey			•			
Duarte	•	•	•	•		
Dublin		•	•	•		
East Palo Alto			•			
El Cajon		•	•	•		
El Centro	•	•	•	•		
El Cerrito		•		•		
El Dorado County		•		•		
El Monte	•	•				
Elk Grove	•	•			•	Conservation & Air Quality
Emeryville		•		•		
Encinitas			•			
Eureka	•	•		•		
Exeter	•	•		•		
Fairfax	•	•				
Fairfield	•	•	•	•	•	Special Studies and Master Plan
Farmersville		•		•		
Ferndale	•					
Fillmore	•	•	•	•		
Firebaugh		•				
Folsom	•		•			
Fontana				•		
Fort Bragg		•				
Fortuna		•				

JURISDICTION	HOUSING ELEMENT	LAND USE ELEMENT	SPECIFIC PLAN	ZONING ORDINANCE	OTHER	OTHER (DESCRIPTION)
Foster City	•	•			•	Planned Development Use Permits
Fountain Valley		•				
Fowler				•		
Fremont	•	•		•		
Fresno		•		•		
Fullerton		•	•		•	As part of our October 2010 adopted Fullerton Transportation Center Specific Plan
Garden Grove				•		
Gardena			•			
Gilroy	•	•	•	•		
Glendale	•	•	•	•		
Glendora	•	•	•	•		
Glenn County	•	•		•		
Goleta	•	•				
Gonzales				•		
Grand Terrace		•				
Grass Valley	•	•	•	•		
Gridley		•				
Guadalupe	•	•	•			
Gustine				•		
Hanford	•	•		•		
Hawaiian Gardens		•				
Hawthorne		•		•		
Hayward		•		•	•	Form-Based Code
Hemet		•				
Hercules			•			
Hermosa Beach		•		•		
Hesperia		•	•	•		
Highland		•		•		
Hollister				•		
Holtville		•		•		
Hughson				•		
Humboldt County	•			•		
Huntington Beach		•	•	•		
Huntington Park	•	•	•	•		
Imperial Beach	•	•		•		
Indio			•			
Inyo County		•		•		

JURISDICTION	HOUSING ELEMENT	LAND USE ELEMENT	SPECIFIC PLAN	ZONING ORDINANCE	OTHER	OTHER (DESCRIPTION)
Ione		•		•	•	Pending Downtown Master Plan
Irvine		•		•		
Jackson		•				
Kerman		•		•		
Kings County					•	Four Community Plans (Armona, Home Garden, Kettleman City, and Stratford)
La Mesa		•		•		
La Mirada			•			
La Puente		•	•	•		
La Quinta	•	•	•	•		
La Verne	•		•			
Laguna Beach	•	•				
Laguna Hills		•	•	•		
Laguna Niguel		•	•			
Lake County		•				
Lake Elsinore			•	•		
Lakeport		•			•	Community Design
Lancaster	•	•		•		
Larkspur			•	•		
Lassen County				•		
Lawndale				•		
Lemon Grove			•			
Lemoore		•			•	Community Design
Lincoln		•	•	•		
Live Oak		•		•		
Livermore	•	•		•		
Livingston	•	•		•		
Lodi	•	•				
Lomita	•			•		
Long Beach	•	•	•	•		
Loomis	•	•		•		
Los Altos	•			•	•	Community Design Element
Los Angeles	•	•	•	•	•	Framework Element
Los Angeles County	•	•		•		
Los Banos				•		
Los Gatos	•	•	•	•		
Lynwood			•	•		
Manteca	•	•				

JURISDICTION	HOUSING ELEMENT	LAND USE ELEMENT	SPECIFIC PLAN	ZONING ORDINANCE	OTHER	OTHER (DESCRIPTION)
Marin County	•	•		•		
Marina			•	•		
Mariposa County		•		•	•	Area Plans
Martinez	•		•	•		
Marysville				•		
Maywood	•					
Mendocino County				•	•	Development Element
Mendota		•		•		
Menifee	•	•				
Menlo Park	•	•		•		
Merced	•	•	•	•		
Millbrae			•			
Milpitas		•	•	•		
Modesto				•		
Modoc County		•				
Monrovia		•				
Montclair			•			
Montebello	•		•	•		
Monterey	•	•		•		
Monterey County			•			
Monterey Park	•	•	•	•		
Moraga			•			
Moreno Valley		•	•	•		
Morgan Hill		•	•	•		
Morro Bay		•		•		
Mount Shasta				•		
Mountain View	•	•	•			
Murrieta	•					
Napa	•	•		•		
Napa County	•	•	•	•		
National City		•		•		
Nevada City	•	•		•		
Nevada County		•		•		
Newark	•		•			
Newman					•	Downtown Revitalization Plan
Newport Beach	•	•		•		
Norco					•	Working on them now to be included in specific plans

JURISDICTION	HOUSING ELEMENT	LAND USE ELEMENT	SPECIFIC PLAN	ZONING ORDINANCE	OTHER	OTHER (DESCRIPTION)
Novato		•	•	•	•	Climate Action Plan
Oakdale			•			
Oakland			•	•		
Oakley					•	Commercial Expediting Program
Oceanside				•		
Ojai		•		•		
Ontario		•	•	•	•	PUD
Orange	•	•		•		
Orange Cove	•	•				
Orinda	•			•		
Orland		•				
Oroville		•		•		
Oxnard	•	•	•	•		
Pacific Grove	•	•				
Pacifica	•		•	•		
Palm Springs		•	•			
Palmdale		•	•	•	•	Community Design Element
Palo Alto	•	•	•	•		
Paradise	•	•		•		
Paramount		•	•			
Parlier	•	•				
Pasadena		•	•	•		
Paso Robles	•	•	•	•		
Patterson		•				
Perris	•		•	•		
Pico Rivera				•		
Piedmont	•	•		•		
Pinole		•	•	•		
Pismo Beach	•	•				
Pittsburg	•	•	•	•	•	Master Plan
Placer County	•	•	•			
Placerville			•			
Pleasant Hill	•	•		•		
Pleasanton			•	•		
Plumas County				•		
Plymouth		•				
Point Arena	•					

JURISDICTION	HOUSING ELEMENT	LAND USE ELEMENT	SPECIFIC PLAN	ZONING ORDINANCE	OTHER	OTHER (DESCRIPTION)
Port Hueneme				•		
Porterville	•	•		•		
Portola	•	•		•		
Poway				•		
Rancho Cordova		•	•	•		
Rancho Cucamonga				•		
Rancho Santa Margarita	•	•				
Red Bluff	•	•		•		
Redding		•		•		
Redlands	•	•	•	•		
Redondo Beach	•	•		•		
Redwood City		•		•	•	Downtown Precise Plan
Reedley		•	•			
Rialto			•			
Richmond	•	•				
Ridgecrest		•				
Riverbank		•	•		•	Air Quality; and Community Character and Design
Riverside	•	•	•	•		
Riverside County	•	•	•	•		
Rocklin		•				
Rohnert Park		•	•	•		
Rolling Hills Estates	•	•		•		
Rosemead		•		•		
Roseville	•	•	•	•		
Ross	•			•		
Sacramento County		•	•		•	Corridor Plans
Salinas		•		•		
San Anselmo	•					
San Benito County					•	Transportation Element
San Bernardino			•			
San Bernardino County				•		
San Bruno		•	•	•		
San Carlos	•	•		•		
San Clemente		•		•		
San Diego	•	•		•		
San Diego County					•	Mixed use designation
San Dimas	•	•	•	•		

JURISDICTION	HOUSING ELEMENT	LAND USE ELEMENT	SPECIFIC PLAN	ZONING ORDINANCE	OTHER	OTHER (DESCRIPTION)
San Fernando	•	•	•	•		
San Francisco	•	•	•	•		
San Gabriel	•	•	•	•		
San Jacinto		•		•		
San Jose	•	•	•	•	•	San Jose has an integrated General Plan, and the policies are found throughout the document. In addition, the City has adopted Design Guidelines and other Policy documents (e.g., Vision North San Jose).
San Juan Bautista				•		
San Juan Capistrano		•	•	•		
San Leandro	•	•		•		
San Luis Obispo	•	•	•			
San Luis Obispo County		•				
San Marcos			•			
San Mateo		•	•	•		
San Pablo	•	•	•			
San Rafael	•	•		•		
San Ramon	•	•	•	•		
Sand City		•		•		
Sanger	•	•				
Santa Ana	•	•				
Santa Barbara	•	•		•		
Santa Clara County				•		
Santa Clarita	•	•		•		
Santa Cruz	•	•			•	Upcoming Land Use element increases mixed use programs and policies
Santa Cruz County				•	•	Circulation element
Santa Maria				•		
Santa Monica	•	•		•		
Santa Paula		•		•		
Santa Rosa	•	•	•	•		
Santee				•		
Saratoga	•					
Seaside			•			
Sebastopol	•	•		•		
Sierra County				•		
Signal Hill		•	•			
Simi Valley	•	•	•	•		
Solana Beach	•	•	•	•		
Solano County		•				

JURISDICTION	HOUSING ELEMENT	LAND USE ELEMENT	SPECIFIC PLAN	ZONING ORDINANCE	OTHER	OTHER (DESCRIPTION)
Soledad					•	Mixed Use development will be provided as part of the update of the City's Downtown Specific Plan.
Solvang				•		
Sonoma	•	•		•		
Sonora		•				
South El Monte	•			•		
South Gate	•	•	•	•		
South Lake Tahoe	•	•	•	•		
South San Francisco	•	•				
St. Helena	•	•				
Stanton		•	•			
Stockton					•	Districts and Villages
Suisun City		•	•	•		
Sunnyvale		•	•	•		
Sutter County		•				
Sutter Creek	•	•				
Taft		•		•		
Tehachapi	•	•				
Tehama County	•	•		•		
Temecula		•	•			
Thousand Oaks					•	Thousand Oaks Boulevard Specific Plan in progress
Tiburon		•		•		
Torrance	•	•				
Tracy		•				
Trinidad	•	•				
Truckee		•			•	Community Character Element; Conservation & Open Space Element
Tulare				•		
Tulare County		•				
Tuolumne County	•	•				
Turlock	•	•	•	•		
Ukiah	•			•		
Union City		•		•		
Upland			•			
Vacaville	•	•				
Vallejo	•	•	•	•		
Ventura County	•	•		•		
Victorville		•		•		
Villa Park	•	•		•		

JURISDICTION	HOUSING ELEMENT	LAND USE ELEMENT	SPECIFIC PLAN	ZONING ORDINANCE	OTHER	OTHER (DESCRIPTION)
Visalia		•				
Vista		•	•	•		
Walnut Creek		•	•	•		
Wasco				•		
Waterford	•	•		•		
Watsonville			•			
West Hollywood		•				
West Sacramento		•	•			
Westlake Village			•			
Westminster		•		•		
Westmorland				•		
Whittier			•			
Williams		•				
Willits				•	•	Dependent on approval of PD zone
Willows	•			•		
Windsor			•	•		
Winters		•		•		
Woodlake	•	•		•		
Woodland	•	•		•		
Yolo County		•		•		
Yountville	•	•		•		
Yreka				•		
Yuba County	•				•	Community Development element
Yucaipa		•	•	•		
Yucca Valley			•			

15. If your jurisdiction has policies and/or programs to facilitate residential and commercial density, where are the policies and/or programs contained?

JURISDICTION	LAND USE ELEMENT	ZONING ORDINANCE/CODE	SPECIFIC PLAN	HOUSING ELEMENT	OTHER	OTHER (DESCRIPTION)
Adelanto	•					
Alameda County	•					
Albany		•				
Amador County	•					
American Canyon	•					
Anaheim	•					
Anderson	•					
Angels Camp	•					
Antioch	•					
Apple Valley	•				•	Development Code
Arcadia	•	•				
Arcata	•	•				
Arroyo Grande	•					
Artesia	•	•				
Arvin	•					
Atascadero	•					
Auburn	•					
Avalon	•					
Azusa				•	•	Housing Element and Development Code
Bakersfield	•					
Banning	•	•				
Barstow	•					
Beaumont	•					
Bellflower	•					
Beverly Hills		•				
Biggs	•					
Bishop	•					
Blue Lake	•					
Blythe	•					
Brawley	•					
Brea	•					
Brentwood	•					
Brisbane				•		
Buellton	•					

JURISDICTION	LAND USE ELEMENT	ZONING ORDINANCE/CODE	SPECIFIC PLAN	HOUSING ELEMENT	OTHER	OTHER (DESCRIPTION)
Buena Park	•					
Burlingame			•		•	Downtown Specific Plan
Butte County	•					
Calabasas	•					
Calaveras County	•					
California City	•					
Calimesa					•	Downtown Business District Code
Canyon Lake	•					
Capitola	•			•		
Carlsbad	•					
Carpinteria	•	•				
Carson	•				•	Redevelopment Agency
Ceres		•				
Chico	•					
Chino Hills					•	In process
Chowchilla	•					
Chula Vista	•					
Citrus Heights		•			•	The Zoning Ordinance and Auburn Boulevard Specific Plan
Claremont	•					
Clayton	•	•			•	Zoning Ordinance - Density Bonus Provisions
Clearlake	•					
Clovis	•				•	Municipal code density bonus
Coachella					•	Under development and may be included in the 2012 General Plan.
Coalinga	•					
Colma	•					
Colusa County	•					
Commerce	•					
Concord	•					
Contra Costa County	•					
Corning	•					
Corona	•				•	Corona Municipal Code - Density Bonus Provisions
Coronado	•		•			
Corte Madera	•					
Costa Mesa	•					
Covina	•		•		•	Covina Town Center Specific Plan
Culver City	•				•	Mixed Use Ordinance
Cupertino	•					

JURISDICTION	LAND USE ELEMENT	ZONING ORDINANCE/CODE	SPECIFIC PLAN	HOUSING ELEMENT	OTHER	OTHER (DESCRIPTION)
Cypress	•					
Daly City	•					
Dana Point	•	•	•		•	Zoning Ordinance, Town Center Plan
Davis	•					
Del Mar	•					
Del Norte County	•					
Del Rey Oaks	•					
Desert Hot Springs	•					
Diamond Bar				•		
Dinuba	•			•	•	Open Space, Conservation, & Recreation Element, Circulation Element, Urban Boundary Element, Housing Element
Dixon	•					
Dos Palos	•					
Duarte	•					
Dublin	•	•	•			
East Palo Alto	•			•		
El Cajon	•					
El Centro	•					
El Cerrito	•					
El Dorado County	•					
El Monte	•					
Elk Grove					•	Land Use Element - residential only
Emeryville	•					
Encinitas	•					
Eureka	•					
Exeter	•					
Fairfax	•			•		
Fairfield	•			•		
Farmersville	•					
Fillmore	•					
Folsom	•					
Fontana	•					
Fort Bragg					•	Coastal Land Use and Development Code
Fortuna	•					
Foster City	•				•	Planned Development Use Permits
Fremont	•				•	Updated General Plan includes strong policies promoting mixed use in Land Use, Community Character
Fresno	•					

JURISDICTION	LAND USE ELEMENT	ZONING ORDINANCE/CODE	SPECIFIC PLAN	HOUSING ELEMENT	OTHER	OTHER (DESCRIPTION)
Fullerton	•		•		•	As part of our October 2010 adopted Fullerton Transportation Center Specific Plan
Garden Grove	•				•	General Plan
Gilroy	•					
Glendale	•		•	•	•	Housing Element, Downtown Specific Plan
Glendora	•					
Goleta	•					
Gonzales	•					
Grass Valley	•					
Greenfield	•					
Gridley	•					
Grover Beach	•					
Guadalupe	•					
Gustine	•					
Hanford	•					
Hawthorne	•					
Hayward	•				•	Form-Based Code
Hemet	•					
Hercules	•					
Hermosa Beach	•					
Hesperia	•				•	Development Code
Highland	•	•				
Hillsborough				•		
Hollister				•	•	2009 Housing Element
Holtville		•				
Hughson		•				
Humboldt County				•		
Huntington Beach	•		•			
Huntington Park	•					
Huron	•					
Imperial Beach	•	•				
Indio	•					
Inyo County	•					
Ione	•					
Irvine	•					
Jackson	•				•	Development Code
Kerman	•	•				
Kings County	•					

JURISDICTION	LAND USE ELEMENT	ZONING ORDINANCE/CODE	SPECIFIC PLAN	HOUSING ELEMENT	OTHER	OTHER (DESCRIPTION)
La Habra	•					
La Habra Heights	•				•	The City only has Residential Development
La Mesa	•					
La Mirada			•		•	Imperial Highway Specific Plan
La Puente	•					
La Verne	•					
Laguna Hills	•					
Laguna Niguel	•					
Laguna Woods	•					
Lake County	•			•		
Lake Elsinore	•					
Lakeport	•			•		
Lakewood	•			•		
Lassen County			•		•	Specific Area Plan
Lawndale			•	•		
Lemon Grove	•					
Lemoore	•					
Lincoln	•			•		
Live Oak	•					
Livermore	•			•		
Livingston	•	•				
Lodi	•					
Lomita		•		•		
Long Beach	•	•				
Loomis	•					
Los Altos	•					
Los Angeles	•	•				
Los Angeles County	•					
Los Gatos	•		•		•	Hillside and North 40 Specific Plans
Lynwood		•				
Madera	•					
Malibu	•					
Manhattan Beach	•					
Marina			•			
Mariposa County	•				•	Area Plans
Martinez		•			•	Zoning Ordinance- Downtown Overlay District, Downtown Specific Plan
Maywood				•		

JURISDICTION	LAND USE ELEMENT	ZONING ORDINANCE/CODE	SPECIFIC PLAN	HOUSING ELEMENT	OTHER	OTHER (DESCRIPTION)
Mendocino County						• Development Element
Mendota	•	•				
Menifee	•					
Merced	•					
Millbrae	•		•			• Millbrae Station Area Specific Plan
Milpitas	•					
Modesto		•				
Modoc County	•					
Monrovia	•					
Montague		•				
Montebello	•					
Monterey	•					
Monterey County	•					
Monterey Park	•					
Moorpark	•					
Moraga			•			• Moraga Center Specific Plan
Moreno Valley		•		•		
Morro Bay	•					
Mountain View	•					• Various Precise Plans
Murrieta	•					
Napa	•					
Napa County	•					
Needles	•					
Nevada City	•					
Nevada County	•					
Newman						• Agriculture, Natural Resources
Newport Beach	•					
Norco	•					
Novato	•					
Oakdale	•					
Oakland	•					
Oakley	•					
Ojai	•					
Ontario	•					
Orange	•					
Orange Cove	•					
Orinda	•		•			

JURISDICTION	LAND USE ELEMENT	ZONING ORDINANCE/CODE	SPECIFIC PLAN	HOUSING ELEMENT	OTHER	OTHER (DESCRIPTION)
Orland	•					
Oroville	•					
Oxnard	•					
Pacific Grove	•					
Palm Springs	•					
Palmdale	•	•			•	Community Design Element / Downtown Revitalization Plan / Zoning Ordinance
Palo Alto	•			•		
Paradise	•	•				
Paramount	•					
Parlier	•					
Pasadena	•					
Paso Robles	•		•		•	Uptown/Town Centre Specific Plan
Patterson	•					
Perris	•					
Pico Rivera	•					
Piedmont	•	•		•		
Pinole	•	•		•		
Pismo Beach	•					
Pittsburg	•	•		•	•	Zoning Ordinance; Urban Design Element; Specific Plan; Master Plan
Placer County	•					
Placerville	•					
Pleasant Hill					•	Economic Strategy Element
Pleasanton	•		•		•	Applicable Specific Plans
Point Arena	•					
Port Hueneme		•				
Porterville	•					
Rancho Cordova	•					
Rancho Cucamonga	•					
Rancho Palos Verdes	•					
Rancho Santa Margarita	•					
Red Bluff	•					
Redding	•					
Redlands	•					
Redondo Beach	•					
Redwood City	•					
Reedley	•					
Richmond	•					

JURISDICTION	LAND USE ELEMENT	ZONING ORDINANCE/CODE	SPECIFIC PLAN	HOUSING ELEMENT	OTHER	OTHER (DESCRIPTION)
Ridgecrest	•					
Riverside	•		•			
Riverside County	•					
Rocklin	•					
Rohnert Park	•					
Rosemead	•					
Roseville	•					
Sacramento County	•					
Salinas	•					
San Anselmo	•					
San Benito County	•					
San Bernardino County	•				•	Open Space Element
San Bruno	•					
San Carlos	•					
San Clemente	•					
San Diego	•					
San Diego County	•					
San Dimas	•					
San Fernando	•		•		•	San Fernando Corridors Specific Plan
San Francisco		•		•	•	Housing Element, area plans, zoning code
San Gabriel			•			
San Jacinto	•	•		•		
San Joaquin	•					
San Joaquin County	•					
San Jose	•				•	(e.g., Vision North San Jose).
San Juan Bautista	•					
San Juan Capistrano	•					
San Leandro	•	•				
San Luis Obispo	•					
San Luis Obispo County	•				•	Land Use Ordinance
San Mateo	•	•				
San Pablo	•					
San Rafael	•				•	Neighborhood Element
San Ramon	•					
Sand City	•					
Sanger	•					
Santa Ana	•					

JURISDICTION	LAND USE ELEMENT	ZONING ORDINANCE/CODE	SPECIFIC PLAN	HOUSING ELEMENT	OTHER	OTHER (DESCRIPTION)
Santa Barbara	•			•		
Santa Clara County				•	•	Housing Element, Growth and Development
Santa Clarita	•					
Santa Cruz	•					
Santa Monica	•					
Santa Rosa			•			
Santee		•				
Seaside	•					
Sebastopol	•	•		•		
Sierra County	•					
Signal Hill	•					
Simi Valley	•					
Solana Beach	•	•				
Soledad	•					
Sonoma	•					
Sonora				•		
South El Monte	•					
South Gate	•					
South Lake Tahoe	•					
South San Francisco	•					
St. Helena	•					
Stanton	•					
Stockton					•	Districts and Villages
Suisun City	•					
Sunnyvale	•		•			
Sutter Creek	•					
Taft	•					
Tehachapi	•					
Tehama County	•					
Temecula	•					
Thousand Oaks				•	•	Housing Element programs
Tiburon	•					
Torrance	•		•		•	Hawthorne Boulevard Corridor Specific Plan
Tracy	•					
Trinity County	•					
Truckee				•	•	Housing Element for residential density; Economic Development Element for commercial.
Tulare	•					

JURISDICTION	LAND USE ELEMENT	ZONING ORDINANCE/CODE	SPECIFIC PLAN	HOUSING ELEMENT	OTHER	OTHER (DESCRIPTION)
Tulare County	•					
Tuolumne County	•					
Turlock	•					
Ukiah	•					
Union City	•					
Upland			•			
Vacaville	•					
Vallejo	•					
Ventura County	•			•	•	Housing Element Program includes re-zoning to high density completed in 2011
Victorville	•					
Villa Park	•					
Visalia	•					
Vista	•					
Walnut Creek	•	•				
Wasco		•				
Waterford	•					
West Hollywood	•					
West Sacramento	•					
Westminster	•					
Westmorland	•	•				
Whittier	•					
Williams	•					
Willits		•			•	Zoning ordinance, dependent on approval of PD zone
Willows	•					
Winters		•			•	Form Based Code/Zoning Code
Woodland	•					
Yolo County	•					
Yorba Linda		•				
Yountville	•			•		
Yuba County					•	Community Development element
Yucca Valley			•			

16. If your jurisdiction has adopted policies and/or programs that promote access to regular transit service connecting residential, employment, and commercial areas across your jurisdiction, where are the policies and/or programs integrated?

JURISDICTION	CIRCULATION ELEMENT	LAND USE ELEMENT	TRANSPORTATION PLAN	BIKE AND PEDESTRIAN PLAN	OTHER PLANNING DOCUMENTS	OTHER GENERAL PLAN ELEMENTS	OTHER	OTHER (DESCRIPTION)
Adelanto	•							
Agoura Hills	•	•						
Alameda County	•							
Albany	•		•					
Amador County	•	•	•					
American Canyon	•	•						
Anaheim	•							
Anderson	•		•					
Angels Camp	•							
Antioch	•	•						
Apple Valley	•							
Arcadia	•	•						
Arcata	•	•						
Arroyo Grande	•	•						
Artesia	•							
Arvin	•							
Atascadero	•	•						
Auburn	•		•					
Avalon	•							
Azusa	•	•						
Bakersfield	•	•						
Banning	•							
Beaumont	•							
Bell Gardens	•							
Bellflower	•							
Belmont	•							
Benicia	•							
Beverly Hills	•	•			•			Sustainable City Plan
Biggs	•	•						
Bishop	•							
Blythe	•							
Brawley	•	•	•					
Brea	•	•						

JURISDICTION	CIRCULATION ELEMENT	LAND USE ELEMENT	TRANSPORTATION PLAN	BIKE AND PEDESTRIAN PLAN	OTHER PLANNING DOCUMENTS	OTHER GENERAL PLAN ELEMENTS	OTHER	OTHER (DESCRIPTION)
Brentwood	•	•				•		Growth Management, Economic Development
Brisbane	•							
Buena Park		•				•		Mobility Element, Conservation & Sustainability Element
Butte County	•	•						
Calabasas	•							
California City	•		•	•				City's Bicycle Plan
Campbell	•	•						
Canyon Lake	•							
Capitola						•		Housing Element
Carlsbad	•	•						
Carpinteria	•	•						
Carson	•	•						
Ceres	•							
Chico	•	•						
Chino	•							
Chino Hills	•	•						
Chowchilla	•	•						
Chula Vista		•						
Citrus Heights				•	•	•	•	Community Development Element, Zoning Code, Auburn Boulevard Specific and Bikeway Master Plan
Claremont	•							
Clayton	•					•		Growth Management Element
Clearlake	•		•					
Clovis			•					
Coachella							•	Regional transportation and bus services are under the jurisdictions of CVAG and Sunline.
Coalinga			•					
Commerce	•							
Contra Costa County	•				•			Specific Plan
Corona	•		•					
Coronado	•	•	•					
Covina				•				City of Covina Bicycle Master Plan
Culver City	•	•	•					
Cupertino	•							
Cypress	•							
Daly City					•			Specific Plan
Danville	•							

JURISDICTION	CIRCULATION ELEMENT	LAND USE ELEMENT	TRANSPORTATION PLAN	BIKE AND PEDESTRIAN PLAN	OTHER PLANNING DOCUMENTS	OTHER GENERAL PLAN ELEMENTS	OTHER	OTHER (DESCRIPTION)
Davis							•	Plans by Unitrans transit provider
Del Norte County	•							
Del Rey Oaks	•							
Delano	•							
Desert Hot Springs	•	•						
Diamond Bar	•							
Dinuba	•						•	Open Space, Conservation & Recreation Element
Dixon	•							
Dos Palos	•							
Downey	•							
Dublin	•				•	•		Specific Plan; Community Design & Sustainability Element
East Palo Alto	•							
El Cajon	•							
El Centro	•	•						
El Cerrito	•	•						
El Monte	•							
Elk Grove	•							
Emeryville	•							
Encinitas	•							
Eureka							•	Housing Element
Fairfax	•	•						
Fairfield	•							
Farmersville	•							
Fillmore	•	•					•	Specific Plans
Firebaugh	•							
Folsom	•	•						
Fortuna			•					
Foster City	•	•						
Fountain Valley	•	•						
Fowler	•							
Fremont	•							
Fresno						•		Public facilities element
Fullerton	•	•			•		•	As part of our October 2010 adopted Fullerton Transportation Center Specific Plan
Garden Grove	•							
Gilroy	•	•	•					
Glendale	•							

JURISDICTION	CIRCULATION ELEMENT	LAND USE ELEMENT	TRANSPORTATION PLAN	BIKE AND PEDESTRIAN PLAN	OTHER PLANNING DOCUMENTS	OTHER GENERAL PLAN ELEMENTS	OTHER	OTHER (DESCRIPTION)
Glendora	•							
Glenn County		•						
Goleta	•	•						
Gonzales		•						
Grand Terrace	•							
Grass Valley	•							
Gridley	•	•						
Guadalupe						•		Housing Element
Gustine			•					
Hanford	•		•					
Hayward	•	•						
Hemet	•							
Hercules		•						
Hermosa Beach	•							
Hesperia	•							
Highland	•	•				•		Community Design Element
Hollister	•	•	•	•				Adopted Bikeway and Pedestrian Master Plan
Holtville	•							
Hughson	•	•						
Humboldt County						•		Housing Element
Huntington Beach	•	•						
Huntington Park	•							
Imperial Beach	•							
Indio					•			Specific Plan
Inyo County	•							
Ione	•							
Irvine	•		•					
Jackson	•							
Kerman	•	•						
Kern County	•	•	•					
Kings County	•				•			Four Community Plans (Armona, Home Garden, Kettleman City, and Stratford)
La Mesa	•							
La Mirada	•		•					
La Verne	•							
Laguna Hills	•	•						
Laguna Niguel	•							

JURISDICTION	CIRCULATION ELEMENT	LAND USE ELEMENT	TRANSPORTATION PLAN	BIKE AND PEDESTRIAN PLAN	OTHER PLANNING DOCUMENTS	OTHER GENERAL PLAN ELEMENTS	OTHER	OTHER (DESCRIPTION)
Laguna Woods	•						•	Zoning Code
Lakeport	•							
Lancaster	•	•						
Larkspur	•			•		•		Trails and Paths Element, Bicycle/Pedestrian Master Plan
Lassen County	•							
Lemon Grove	•							
Lemoore	•							
Lincoln	•	•						
Livermore	•							
Lodi	•	•	•					
Lompoc	•							
Long Beach	•							
Loomis	•							
Los Alamitos	•							
Los Angeles	•	•	•			•		Housing Element, Framework Element
Los Angeles County	•	•						
Los Gatos	•	•	•					Circulation is part of Transportation Element
Lynwood	•							
Malibu	•							
Manhattan Beach	•	•						
Manteca	•							
Marin County	•					•		Community Design
Marina	•	•	•					
Mariposa County	•				•			Area Plans
Martinez	•							
Maywood	•							
Mendocino County						•		Development Element
Menifee	•	•						
Menlo Park	•							
Merced	•	•	•					
Millbrae	•							
Milpitas	•	•						
Modesto	•							
Modoc County			•					
Montague							•	Transit service operated by the county
Monterey	•		•					

JURISDICTION	CIRCULATION ELEMENT	LAND USE ELEMENT	TRANSPORTATION PLAN	BIKE AND PEDESTRIAN PLAN	OTHER PLANNING DOCUMENTS	OTHER GENERAL PLAN ELEMENTS	OTHER	OTHER (DESCRIPTION)
Monterey County	•							
Monterey Park	•	•	•					
Moorpark	•							
Moreno Valley	•							
Morgan Hill	•							
Morro Bay			•					
Mountain View							•	TOD Ordinance
Murrieta	•							
Napa	•							
Napa County	•	•						
National City	•							
Nevada City	•							
Nevada County	•	•						
Newark	•							
Newman	•							
Newport Beach	•	•						
Novato			•		•			Climate Action Plan
Oakland		•	•					
Oakley	•							
Ojai	•	•						
Ontario	•	•	•					
Orange	•							
Orange County						•	•	Housing Element and Zoning Ordinance
Orinda	•							
Orland	•							
Oroville		•						
Oxnard	•	•	•					
Pacific Grove	•							
Pacifica	•		•		•			Coastal Land Use Plan
Palm Springs	•	•						
Palmdale	•	•				•		Parks, Recreation and Trails Element/Community Design Element
Palo Alto	•	•	•			•		Housing Element
Paradise	•		•					BCAG Regional Transportation Plan
Paramount		•	•					
Parlier	•							
Pasadena	•							

JURISDICTION	CIRCULATION ELEMENT	LAND USE ELEMENT	TRANSPORTATION PLAN	BIKE AND PEDESTRIAN PLAN	OTHER PLANNING DOCUMENTS	OTHER GENERAL PLAN ELEMENTS	OTHER	OTHER (DESCRIPTION)
Paso Robles					•			Uptown/Town Centre Specific Plan
Patterson	•							
Perris	•							
Pico Rivera	•							
Pinole	•	•						
Pismo Beach	•	•						
Pittsburg	•				•	•		Urban Design Element; Specific Plan; Master Plan
Placer County	•	•	•					
Placerville	•							
Pleasant Hill	•							
Pleasanton	•	•		•				Pedestrian and Bicycle Master Plan
Point Arena	•							
Port Hueneme	•							
Porterville	•							
Poway	•							
Rancho Cordova	•	•						
Rancho Cucamonga	•							
Rancho Palos Verdes	•							
Rancho Santa Margarita	•							
Red Bluff	•	•						
Redding	•							
Redlands	•							
Redondo Beach	•							
Redwood City	•							
Reedley		•						
Richmond	•							
Ridgecrest		•						
Riverside	•	•			•			Specific Plans
Riverside County	•	•						
Rohnert Park	•							
Rosemead	•						•	Zoning Code
Roseville							•	Blueprint Implementation Strategies
Sacramento County	•	•	•					
Salinas	•							
San Anselmo				•				Pedestrian and Bicycle Plan
San Benito County	•	•	•					

JURISDICTION	CIRCULATION ELEMENT	LAND USE ELEMENT	TRANSPORTATION PLAN	BIKE AND PEDESTRIAN PLAN	OTHER PLANNING DOCUMENTS	OTHER GENERAL PLAN ELEMENTS	OTHER	OTHER (DESCRIPTION)
San Bernardino							•	Underway
San Bernardino County	•							
San Bruno	•							
San Carlos	•	•				•		Environmental Management
San Clemente	•							
San Diego	•	•						
San Diego County	•							
San Dimas	•							
San Fernando		•			•			San Fernando Corridors Specific Plan
San Francisco	•		•		•	•		Commerce and Industry, various area plans
San Gabriel	•	•						
San Jacinto	•	•						
San Jose	•	•	•			•		(e.g., Vision North San Jose)
San Juan Capistrano	•							
San Leandro	•	•	•					
San Luis Obispo	•	•	•					
San Luis Obispo County							•	Land Use Ordinance
San Marcos	•	•						
San Mateo	•	•		•	•			Rail Corridor Plan, Bike and Ped Master Plan
San Pablo	•							
San Rafael	•							
San Ramon	•	•						
Sand City	•	•						
Sanger	•							
Santa Ana	•	•						
Santa Barbara	•	•						
Santa Clara County	•		•			•	•	Transportation Element, VTA Plans
Santa Cruz	•	•						
Santa Cruz County	•							
Santa Fe Springs	•							
Santa Maria	•							
Santa Monica	•	•	•					
Santa Paula	•							
Santa Rosa			•					
Santee	•	•						
Sausalito	•							

JURISDICTION	CIRCULATION ELEMENT	LAND USE ELEMENT	TRANSPORTATION PLAN	BIKE AND PEDESTRIAN PLAN	OTHER PLANNING DOCUMENTS	OTHER GENERAL PLAN ELEMENTS	OTHER	OTHER (DESCRIPTION)
Sebastopol	•							
Sierra County			•					
Simi Valley	•	•						
Solana Beach	•							
Solano County		•						
Soledad	•							
Solvang	•							
Sonoma	•							
Sonora	•							
South Gate	•	•						
South Lake Tahoe	•	•						
South San Francisco		•	•					
St. Helena	•							
Stanislaus County	•							
Stanton					•		•	Livable Beach Boulevard Mobility Plan
Stockton	•							
Suisun City	•	•						
Sunnyvale	•	•						
Sutter Creek	•	•						
Taft	•	•				•		Open Space & Conservation, Public Facilities & Services
Tehachapi	•	•						
Tehama	•							
Tehama County			•					Tehama County Coordinated Public Transportation Plan (2008)
Thousand Oaks							•	City operates its own bus system
Tiburon		•						
Torrance	•	•						
Tracy	•						•	Transit services/programming is done through our Parks Dept
Trinity County	•							
Truckee	•							
Tulare	•							
Tulare County	•							
Tuolumne County	•							
Turlock	•							
Ukiah	•							
Union City			•					Short Range Transportation Plan

JURISDICTION	CIRCULATION ELEMENT	LAND USE ELEMENT	TRANSPORTATION PLAN	BIKE AND PEDESTRIAN PLAN	OTHER PLANNING DOCUMENTS	OTHER GENERAL PLAN ELEMENTS	OTHER	OTHER (DESCRIPTION)
Vacaville			•					
Vallejo	•							
Ventura County	•	•						
Visalia	•	•						
Vista	•	•						
Walnut Creek	•							
Wasco	•							
Waterford	•	•						
West Hollywood	•	•						
West Sacramento	•							
Westlake Village	•							
Whittier			•					
Williams	•	•						
Willits	•							
Winters	•							
Woodland	•		•					
Yolo County	•							
Yountville	•					•		Conservation
Yuba County						•		Community Development element
Yucaipa	•							

17. Do you have staff dedicated to sustainability?

The following is a list of jurisdictions that have staff dedicated to sustainability.

Adelanto	Hillsborough	Richmond
Albany	Hollister	Ridgecrest
Antioch	Huntington Beach	Riverside
Arcadia	Irvine	Riverside County
Arroyo Grande	La Cañada Flintridge	Rosemead
Beaumont	Lompoc	Sacramento County
Benicia	Long Beach	San Anselmo
Blue Lake	Los Alamitos	San Bernardino
Brisbane	Manhattan Beach	San Clemente
Capitola	Marin County	San Diego
Chico	Marysville	San Diego County
Chula Vista	Maywood	San Francisco
Citrus Heights	Mendocino County	San Joaquin
Claremont	Menlo Park	San Jose
Contra Costa County	Mill Valley	San Leandro
Coronado	Monterey Park	San Rafael
Culver City	Moorpark	San Ramon
Cupertino	Napa	Santa Barbara
Dana Point	Napa County	Santa Clara County
Davis	Novato	Santa Clarita
Desert Hot Springs	Oakdale	Santa Cruz
Duarte	Oakland	Santa Monica
Dublin	Ontario	Santa Rosa
El Centro	Oxnard	Santee
El Cerrito	Palm Desert	Sausalito
El Monte	Palm Springs	Simi Valley
Emeryville	Palo Alto	Solana Beach
Foster City	Paradise	South Lake Tahoe
Fremont	Pasadena	South San Francisco
Fresno	Perris	Sunnyvale
Glendale	Placer County	Sutter Creek
Goleta	Placerville	Tiburon
Gonzales	Porterville	Torrance
Guadalupe	Portola Valley	Tracy
Hanford	Rancho Cordova	Union City
Hayward	Rancho Mirage	Windsor*
Hermosa Beach	Red Bluff	

* The City of Windsor has a half-time employee dedicated to sustainability

18. Have programs such as density bonuses or financial incentives been adopted to encourage lot consolidation of smaller infill parcels?

JURISDICTION	DENSITY BONUSES	FINANCIAL INCENTIVES	OTHER	OTHER (DESCRIPTION)
Adelanto	•			
Agoura Hills	•			
Alameda County	•			
Albany	•			
Alhambra	•			
Anaheim			•	Minimum Acreage Standards to encourage consolidation
Anderson	•			
Angels Camp	•			
Arroyo Grande	•			
Artesia	•			
Atascadero	•			
Avalon	•			
Avenal	•			
Azusa	•			
Bakersfield	•		•	Redevelopment
Baldwin Park	•			
Banning	•			
Barstow	•			
Beaumont	•			
Bell Gardens	•			
Bellflower	•	•		
Benicia	•			
Beverly Hills	•		•	Increased unit density
Brawley	•			
Brea			•	Reduced development standards
Brentwood	•			
Brisbane	•			
Buellton	•			
Buena Park	•			
Burbank	•			
Burlingame	•			
Calabasas	•			
Calaveras County	•			
Camarillo	•	•		
Campbell	•			
Carlsbad	•	•		
Carpinteria	•		•	Expedited Processing

JURISDICTION	DENSITY BONUSES	FINANCIAL INCENTIVES	OTHER	OTHER (DESCRIPTION)
Carson	•			
Ceres		•		
Chico	•			
Chowchilla	•			
Chula Vista			•	Urban Core Specific Plan
Citrus Heights	•			
Clayton	•			
Clearlake	•			
Clovis	•	•		
Commerce	•			
Corning	•			
Corona	•		•	Parking Reduction in the Downtown Revitlization and North Main Street Specific Plans
Coronado	•			
Corte Madera	•			
Culver City	•			
Cypress	•			
Danville	•		•	Small mfr site policies to encourage aggregation and redevelopment
Davis			•	We would encourage through policies and dev review. <i>The City also indicated that they do not have such policies/programs.</i>
Del Norte County	•			
Desert Hot Springs	•	•		
Diamond Bar			•	A new economic development strategy will address incentives to encourage lot consolidation
Dinuba	•	•		
Dublin	•		•	Density bonus applicable throughout city
East Palo Alto	•		•	Housing Element Policies
El Cajon	•			
El Centro	•			
El Cerrito	•			
El Monte	•		•	Program is under development.
Emeryville		•		
Fairfield	•			
Fillmore	•			
Folsom	•	•		
Fontana	•			
Fort Bragg			•	Density bonus for affordable housing development
Fortuna	•			
Foster City			•	Planned Developments
Fountain Valley	•			

JURISDICTION	DENSITY BONUSES	FINANCIAL INCENTIVES	OTHER	OTHER (DESCRIPTION)
Fremont	•			
Garden Grove	•			
Glendale	•			
Glendora	•			
Glenn County	•			
Goleta	•			
Gonzales	•			
Grand Terrace	•		•	Development Incentives
Grover Beach			•	Not for lot consolidation, but for Affordable Housing
Guadalupe		•	•	General support for this expressed in Land Use Element and Housing Element
Gustine	•			
Hanford	•			
Hawaiian Gardens	•			
Hemet	•			
Hesperia	•			
Highland	•			
Hillsborough	•			
Hollister	•		•	Growth Management Program
Holtville	•			
Hughson	•			
Humboldt County	•			
Huntington Beach	•			
Inyo County	•			
Irwindale	•			
Kern County	•			
La Mesa	•			
La Mirada	•			
La Palma	•			
La Puente	•	•		
Laguna Niguel	•			
Lake County	•			
Lakeport	•		•	Set forth in General Plan (Land Use and Housing Elements)
Lakewood	•			
Lassen County	•			
Lawndale	•			
Lemon Grove		•	•	Redevelopment areas
Lincoln	•			
Livermore	•			
Livingston	•			
Lomita	•			

JURISDICTION	DENSITY BONUSES	FINANCIAL INCENTIVES	OTHER	OTHER (DESCRIPTION)
Lompoc	•			
Long Beach	•			
Los Angeles			•	In progress
Los Angeles County	•			
Lynwood	•			
Madera	•			
Manteca			•	Housing Element Program H-I-9
Marina	•			
Marysville	•			
Maywood	•	•		
Merced	•			
Millbrae			•	By individual DDA's
Modesto			•	See housing element
Montebello	•	•		
Monterey County	•			
Monterey Park	•			
Moorpark	•			
Moreno Valley			•	Program under development
Mount Shasta			•	Floating zone for smaller lots if infill.
Mountain View			•	Sliding scale density, provide preliminary project review at no cost
National City	•			
Nevada City	•			
Nevada County	•			
Newark	•			
Newman			•	Case-by-case basis
Norwalk			•	Lower minimum lot size requirement for consolidating small single-family residential parcels.
Novato	•			
Oakdale	•			
Oakland	•			
Ontario			•	PUD
Orange County	•			
Orinda	•			
Oxnard			•	Proposed in draft Housing Element
Palm Springs			•	Specific Plan Consolidation Sites
Palmdale	•			
Palo Alto			•	Development Standard concessions
Paramount	•			
Parlier	•			
Pasadena	•			

JURISDICTION	DENSITY BONUSES	FINANCIAL INCENTIVES	OTHER	OTHER (DESCRIPTION)
Patterson	•			
Perris	•	•		
Pinole	•			
Pismo Beach	•			
Pittsburg	•	•		
Placer County	•	•		
Placerville	•			
Pleasant Hill	•			
Pomona	•			
Porterville	•			
Portola	•			
Poway	•			
Rancho Cordova	•			
Red Bluff	•			
Redding	•			
Redwood City			•	Downtown Precise Plan, no density cap per parcel
Rialto	•			
Richmond	•			
Ridgecrest	•			
Rohnert Park	•			
Rosemead			•	City is completing a comprehensive zoning code update to include such programs.
Roseville		•		
Sacramento County	•			
Salinas	•		•	30 du by right and overlays
San Anselmo			•	Part of Housing Element Update
San Bernardino County	•			
San Bruno	•			
San Carlos	•	•		
San Clemente	•			
San Diego County	•			
San Fernando		•	•	San Fernando Corridors Specific Plan
San Francisco	•		•	Redevelopment agreements
San Gabriel	•			
San Jacinto	•			
San Jose	•		•	Policy incentives in the General Plan.
San Juan Capistrano	•			
San Leandro	•			
San Luis Obispo County	•			
San Pablo	•			

JURISDICTION	DENSITY BONUSES	FINANCIAL INCENTIVES	OTHER	OTHER (DESCRIPTION)
San Rafael	•			
San Ramon	•			
Sand City	•			
Santa Ana	•			
Santa Clara County	•			
Santa Cruz	•	•		
Santa Rosa	•			
Simi Valley	•			
Siskiyou County	•			
Solana Beach	•			
Soledad	•			
Solvang	•			
Sonora		•	•	Waiver of lot merger application fee
South El Monte	•			
South Gate	•		•	Zoning Update underway
South Lake Tahoe	•			
Stanton			•	Livable Beach Blvd. Mobility Plan has been adopted that encourages lot consolidation, sharing of parking and drive aisles
Stockton	•			
Suisun City	•			
Sutter Creek			•	Case by case within Development Agreement.
Taft	•			
Tehachapi	•	•		
Thousand Oaks			•	In process
Torrance			•	Include in new zoning code
Tracy	•			
Tulare	•			
Tulare County			•	Implementation of the Housing Element is to adopt a program
Ukiah	•			
Ventura County	•		•	Currently being updated.
Visalia	•			
Walnut Creek	•			
Watsonville	•			
Whittier	•			
Windsor	•			
Winters	•			
Yuba County	•			
Yucca Valley	•	•	•	FAR Bonus

19. Does your jurisdiction regulate allowable densities based on performance standards and, if so, which standards?

JURISDICTION	DESIGN ATTRIBUTES	OFF-SITE AMENITIES	ON-SITE PROJECT AMENITIES	OTHER	OTHER (DESCRIPTION)
Albany	•		•		
Anaheim			•		
Angels Camp	•		•		
Arcata	•	•	•		
Artesia	•		•		
Azusa				•	Affordable housing incentives include density bonus
Banning				•	% of affordable units
Bell Gardens	•	•	•		
Bellflower	•		•		
Benicia				•	No density bonus other than for affordable housing.
Calabasas				•	Standards in the Development Code
Calaveras County				•	Availability of public water and sewer
Calimesa	•		•		
Camarillo				•	Do Require Minimum Densities
Carson	•		•		
Ceres	•				
Chula Vista		•	•		
Clayton				•	Only through Density Bonus Chapter of the Zoning Ordinance
Clearlake	•	•	•		
Clovis	•	•	•		
Coachella				•	Moving toward a form and character approach to land use.
Coronado	•				
Costa Mesa	•		•		
Covina	•				
Culver City		•	•		
Davis				•	Not regulated through specific standards
Desert Hot Springs	•		•		
Dublin	•	•	•	•	Community Benefit Payment
El Cerrito	•	•	•		
Fairfield	•	•	•		
Fontana			•		
Fullerton				•	As part of our October 2010 adopted Fullerton Transportation Center Specific Plan
Gilroy	•	•	•		
Glendale	•		•		
Gonzales			•		

JURISDICTION	DESIGN ATTRIBUTES	OFF-SITE AMENITIES	ON-SITE PROJECT AMENITIES	OTHER	OTHER (DESCRIPTION)
Gustine	•	•	•		
Hanford			•		
Hemet	•		•		
Hercules			•		
Hesperia			•		
Highland			•		
Hollister				•	R1-L/PZ: Single Family Residential Performance Overlay Zone, H/PZ: High Density Performance Overlay Zone
Hughson	•		•		
Humboldt County	•	•	•		
Irwindale				•	Housing affordability
Jackson	•				
Kerman	•		•		
La Mesa	•		•		
Laguna Niguel		•	•	•	Affordable housing
Larkspur				•	Height and parking
Lemon Grove	•			•	Minimum densities
Lemoore				•	We have minimum density requirements
Livermore	•				
Livingston				•	No developer has used the density bonus program
Los Angeles			•	•	In progress
Los Angeles County	•	•	•		
Los Gatos	•		•		
Madera				•	We have minimum density requirements as well as maximums
Maywood	•		•		
Monterey	•		•		
Monterey Park	•	•	•		
Mount Shasta	•				
Mountain View				•	Form-based performance standards
Napa	•				
Napa County				•	Minimum lot size/acreages
National City	•		•		
Nevada City	•	•	•		
Novato	•				
Oakdale	•				
Oakland	•		•		
Oceanside	•	•	•		
Oroville			•		

JURISDICTION	DESIGN ATTRIBUTES	OFF-SITE AMENITIES	ON-SITE PROJECT AMENITIES	OTHER	OTHER (DESCRIPTION)
Oxnard	•	•	•		
Palm Springs	•	•	•	•	Hillside grading
Palo Alto				•	"Public Benefit"
Paradise		•	•		
Paramount	•		•		
Parlier			•		
Pasadena	•		•		
Paso Robles	•			•	Uptown/Town Centre Specific Plan
Perris	•		•		
Pinole	•	•	•		
Pittsburg	•		•		
Placer County	•	•	•		
Placerville			•		
Pleasanton		•	•		
Porterville	•		•		
Rancho Cordova	•		•		
Red Bluff	•		•		
Riverside	•		•		
Rohnert Park	•				
Rosemead	•				
Sacramento County	•		•		
San Bernardino			•		
San Bernardino County	•	•	•		
San Fernando				•	Specific Plan
San Francisco				•	Height and bulk
San Jacinto	•	•	•		
San Jose				•	Not directly, however, residential developments are required to provide onsite and offsite amenities that may affect the density of the project.
San Juan Capistrano	•	•	•		
San Luis Obispo		•		•	Density bonus for affordable housing
San Luis Obispo County				•	Provision of Community Water and Sewer; Type of Road; Distance from CBD
San Pablo			•		
San Ramon	•	•	•		
Sanger	•	•	•		
Santa Ana	•				
Santa Barbara	•			•	Lot area, parking, open space
Santa Monica	•	•	•		
Sausalito	•				

JURISDICTION	DESIGN ATTRIBUTES	OFF-SITE AMENITIES	ON-SITE PROJECT AMENITIES	OTHER	OTHER (DESCRIPTION)
Sierra County	•				
Simi Valley	•	•	•		
Sonora				•	Hillside Preservation
South Gate				•	Adopted Interim Zoning Ordinance - Comprehensive Ordinance underway
Taft	•	•	•		
Tehachapi	•				
Tiburon	•		•		
Tracy				•	Typical zoning standards, such as setbacks, parking standards, etc.
Trinidad				•	Septic systems
Truckee				•	Lot size and zoning for RES; zoning for COM/IND.
Turlock	•		•		
Union City				•	Proximity to BART
Visalia	•				
Walnut Creek				•	Density for mixed-use infill is typically established with a CUP and factors in project design.
Waterford	•	•	•		
Westminster				•	Only within specified areas
Whittier	•	•	•		
Windsor	•		•		
Woodland	•				
Yountville				•	Provision of affordable housing.
Yuba County				•	PUD ordinance allows density increases for on and off site amenities.

20. Have you developed a non-discretionary design review procedure for residential development and, if so, for which type?

JURISDICTION	MULTI-FAMILY	SINGLE-FAMILY	SECOND UNITS	OTHER	OTHER (DESCRIPTION)
Agoura Hills			•		
Albany				•	Admin design review is required for additions 240 sq. ft. or less. Commission Design Review is required for additions larger than 240 sq. ft., second story additions, and new residential construction.
Alpine County		•			
American Canyon		•			
Anderson		•			
Angels Camp	•	•			
Arcadia	•	•			
Arcata		•			
Arroyo Grande		•			
Artesia		•			
Arvin		•			
Atascadero	•			•	Specific Plans/PUDs go to Design Review
Atherton		•			
Azusa		•	•	•	Duplex development
Bakersfield	•				
Baldwin Park	•	•			
Barstow		•		•	Multi-family dependent upon Redevelopment Area.
Beaumont				•	
Bell	•	•			
Benicia				•	Only single family development that is "outside" the historic district.
Big Bear Lake		•			
Biggs				•	Individual SFR units only (not subdivision level)
Bishop				•	
Blue Lake		•			
Brawley	•				
Brea	•	•			
Brentwood		•			
Brisbane	•				
Buellton				•	Have not developed procedure
Buena Park		•			
Burlingame				•	Design Review is discretionary in all zones.
Calabasas			•		
California City	•				
Calimesa		•			

JURISDICTION	MULTI-FAMILY	SINGLE-FAMILY	SECOND UNITS	OTHER	OTHER (DESCRIPTION)
Carlsbad	•	•			
Carpinteria	•	•			
Carson		•			
Chino		•		•	Duplex
Chula Vista		•			
Citrus Heights		•		•	Single-family developments under 5 units
Clayton			•		
Clearlake	•	•			
Coachella			•	•	Farmworker housing, in the ag transition areas.
Coalinga				•	Infill SFR
Commerce	•	•		•	Most residential development review is non-discretionary. There are some exceptions. Homes over 2,300 sf of floor area require a CUP and developments over 25,000 square feet require site plan approval from our Planning Commission.
Concord	•	•			
Contra Costa County			•		
Corona				•	Single and multi-family projects having less than five units
Coronado		•			
Costa Mesa	•				
Covina		•			
Culver City		•			
Cupertino		•			
Daly City		•			
Del Mar				•	Affordable second units in single family zones
Del Norte County	•	•			
Delano	•	•			
Desert Hot Springs		•			
Diamond Bar	•	•			
Dinuba	•				
Dixon		•	•		
Dorris				•	Our Engineer reviews development plan for zoning requirement. We do not have specific design requirements
El Centro	•				
El Cerrito		•			
El Monte				•	Design Review is currently not required for residential developments.
Emeryville				•	We have staff-level design review for 3 units or less
Escondido		•			
Exeter	•	•			
Firebaugh		•			
Folsom		•			

JURISDICTION	MULTI-FAMILY	SINGLE-FAMILY	SECOND UNITS	OTHER	OTHER (DESCRIPTION)
Fort Bragg			•	•	
Fowler	•				• Commercial
Fremont	•	•			
Fullerton				•	As part of our October 2010 adopted Fullerton Transportation Center Specific Plan
Garden Grove	•	•			
Glendora				•	We have some guidelines, but no formal design review procedures.
Glenn County		•			
Gonzales		•			
Grass Valley	•	•			
Guadalupe	•				
Gustine	•	•			
Hanford	•				
Hawaiian Gardens		•			
Hayward				•	If a project meets design guidelines, then no discretionary permit is required.
Healdsburg				•	Secondary units, individual single-family infill
Hemet		•			
Hercules		•			
Hermosa Beach		•			
Hesperia		•			
Hillsborough			•		
Hollister		•			
Hughson	•				
Humboldt County	•	•			
Huntington Beach	•				
Huntington Park		•			
Huron	•				
Imperial Beach		•			
Indio		•			
Inglewood	•	•			
Inyo County				•	
Kerman				•	No such policy adopted.
La Habra		•			
La Habra Heights		•			
La Mesa	•				
La Mirada	•				
La Puente		•			
La Quinta		•			
La Verne	•	•			

JURISDICTION	MULTI-FAMILY	SINGLE-FAMILY	SECOND UNITS	OTHER	OTHER (DESCRIPTION)
Laguna Hills		•			
Lake County		•			
Lakeport		•			
Lakewood	•	•			
Larkspur				•	Only for single story single-family
Lassen County	•	•		•	Commercial
Lincoln		•			
Live Oak	•	•			
Livermore		•			
Livingston	•	•			
Lodi		•			
Long Beach	•				
Los Altos Hills			•		
Los Angeles	•			•	Mixed Use
Los Angeles County	•	•			
Los Banos		•			
Lynwood				•	All Residential Projects
Madera		•			
Manhattan Beach				•	Downtown Design Guidelines and Sepulveda Boulevard Design Guidelines- both commercial- used for administrative and for discretionary applications
Marin County	•	•			
Marina				•	DRB for almost all projects in City, including SFR more than 4 units.
Mariposa County				•	Residential care and housing for persons with disabilities
Martinez			•		
Marysville		•			
Maywood				•	Housing Element identifies new program
Mission Viejo				•	The city has a non-discretionary design review zoning ordinance for by-right zoned properties.
Modesto				•	Sort of for both sfd and mfd, depending on how you categorize our process
Modoc County		•			
Montague	•	•			
Monte Sereno		•			
Moraga		•			
Moreno Valley	•	•		•	Any permitted use is non-discretionary as long as standard is met.
Mount Shasta				•	We don't even regulate aesthetics of homes, but have design review for all else.
Mountain View		•			
Murrieta		•			
Napa County		•		•	Farmworker housing
National City		•			

JURISDICTION	MULTI-FAMILY	SINGLE-FAMILY	SECOND UNITS	OTHER	OTHER (DESCRIPTION)
Nevada City		•			
Nevada County	•				
Newark	•	•			
Newport Beach	•	•			
Oakdale		•			
Oakland	•				
Ontario	•	•			
Orange		•		•	Non-discretionary design review is applied to single family and accessory second units for properties not listed in the City's historic resources inventory and projects that comply with the City's Infill Residential Design Guidelines.
Orange County				•	100% affordable projects
Orange Cove	•	•			
Oxnard	•	•			
Palm Desert	•	•			
Palm Springs		•			
Palo Alto		•			
Paradise	•			•	Commercial/Industrial
Paramount		•			
Pasadena	•				
Perris	•	•			
Pico Rivera		•			
Piedmont			•		
Pittsburg		•			
Pleasanton	•				
Plymouth	•				
Point Arena	•	•			
Pomona		•			
Porterville	•	•		•	Commercial
Rancho Cordova	•	•			
Rancho Cucamonga	•	•		•	Commercial and Industrial
Rancho Mirage		•			
Red Bluff	•				
Redondo Beach		•		•	2-3 unit Administrative Design Review
Redwood City				•	Small projects downtown, i.e. sites less than 30,000 square feet
Reedley	•				
Richmond		•			
Ridgecrest	•				
Riverbank		•			
Riverside		•			

JURISDICTION	MULTI-FAMILY	SINGLE-FAMILY	SECOND UNITS	OTHER	OTHER (DESCRIPTION)
Riverside County		•			
Rocklin		•			
Rolling Hills Estates		•			
Rosemead		•			
Ross			•		
Sacramento County	•				
Salinas	•	•			
San Anselmo		•			
San Bernardino	•	•			
San Bernardino County	•	•			
San Bruno		•			
San Carlos		•			
San Clemente		•			
San Diego	•	•			
San Fernando	•	•			
San Jacinto	•	•			
San Joaquin	•	•			
San Jose		•			
San Juan Capistrano		•			
San Leandro				•	We have a less involved review procedure; it is still discretionary
San Luis Obispo		•			
San Marcos					
San Pablo		•			
San Rafael		•			
Sanger			•	•	
Santa Ana		•		•	Non Discretionary Multi-family is review by administrative Site Plan Review process
Santa Barbara		•			
Santa Clara County				•	Statutory, Admin
Santa Clarita	•	•			
Santa Cruz		•			
Santa Monica		•			
Santa Paula	•	•			
Santa Rosa			•		
Santee		•			
Seaside		•			
Simi Valley	•	•			
Soledad	•	•			
Sonoma		•			

JURISDICTION	MULTI-FAMILY	SINGLE-FAMILY	SECOND UNITS	OTHER	OTHER (DESCRIPTION)
Sonora	•				
South El Monte	•				
South Gate	•	•			
South Lake Tahoe		•			
Stockton	•	•			
Suisun City		•			
Sunnyvale		•			
Sutter Creek		•			
Tehama County	•	•			
Temecula		•			
Temple City	•	•			
Torrance	•				
Tracy		•		•	SFDUs don't require discretionary review in Tracy, but the question doesn't make sense. Design review is always a discretionary activity.
Trinidad				•	Accessory dwelling units
Truckee		•			
Tulare County				•	Multi-family above 4-units
Union City					
Ventura County	•				
Visalia	•	•	•		
Vista				•	
Waterford	•				
Watsonville	•	•			
West Sacramento	•	•			
Westminster				•	When you have design review, you exercise discretion. You cannot have non-discretionary design review. That's an oxymoron.
Whittier		•			
Willits	•	•			
Willows	•				
Windsor	•				
Woodlake	•	•			
Yolo County	•	•			
Yorba Linda		•			
Yountville			•		
Yuba County	•	•		•	Specific Plan areas only
Yucaipa	•				
Yucca Valley	•	•			

21. Please explain the primary barriers your jurisdiction has experienced to implementing infill projects.

The following is a list of the most common barriers reported by jurisdictions. The full text of the jurisdictions' answers are contained in [Section 21a](#).

JURISDICTION	ECONOMY	LACK OF STAFF RESOURCES	CEQA	COMMUNITY OPPOSITION/ CONCERNS	INFRASTRUCTURE CONSTRAINTS	LACK OF FUNDING	LOT ISSUES	HIGH COSTS	LOSS OF REDEVELOPMENT AGENCIES	REGULATIONS	HAZARDOUS MATERIALS	LAWSUITS	LACK OF INTEREST	TRANSPORTATION	NO BARRIERS	OTHER
Agoura Hills			•		•											
Alameda County				•	•									•		•
American Canyon					•											
Anderson	•															
Angels Camp							•									
Apple Valley	•				•											
Artesia						•			•							
Atherton										•						
Avalon															•	
Azusa					•											
Bakersfield	•								•							
Bell										•						
Bell Gardens															•	
Bellflower						•										
Belmont					•	•	•									
Benicia																•
Beverly Hills					•											
Big Bear Lake				•												
Biggs															•	
Brea							•									
Burbank																•
Burlingame	•						•	•								
Calaveras County							•									
Camarillo															•	
Canyon Lake							•									
Capitola					•									•		
Carlsbad							•									
Carson							•						•			
Ceres						•										
Chico				•												
Chula Vista						•							•			
Citrus Heights				•			•									•
Claremont							•	•								

JURISDICTION	ECONOMY	LACK OF STAFF RESOURCES	CEQA	COMMUNITY OPPOSITION/ CONCERNS	INFRASTRUCTURE CONSTRAINTS	LACK OF FUNDING	LOT ISSUES	HIGH COSTS	LOSS OF REDEVELOPMENT AGENCIES	REGULATIONS	HAZARDOUS MATERIALS	LAWSUITS	LACK OF INTEREST	TRANSPORTATION	NO BARRIERS	OTHER
Clayton							•									
Clearlake					•											
Clovis						•										
Coachella					•	•		•	•				•			
Coalinga					•					•						
Colma																•
Colton							•			•						•
Contra Costa County				•	•											
Corning																•
Coronado	•							•								
Corte Madera								•								•
Costa Mesa							•						•			
Covina					•				•							
Cupertino						•	•									
Cypress							•									
Dana Point					•		•									
Danville							•									
Davis	•									•						
Del Mar															•	
Delano				•	•											
Desert Hot Springs							•									
Dixon					•											
Dublin							•									•
East Palo Alto															•	
El Dorado County				•	•											
El Monte								•								•
Emeryville						•										
Eureka										•						
Fairfield	•							•					•			•
Farmersville				•		•	•									
Ferndale							•									
Fillmore								•					•			
Firebaugh	•			•									•			
Fort Bragg										•			•			
Fortuna						•	•						•			
Foster City				•	•		•									
Fowler							•		•							

JURISDICTION	ECONOMY	LACK OF STAFF RESOURCES	CEQA	COMMUNITY OPPOSITION/ CONCERNS	INFRASTRUCTURE CONSTRAINTS	LACK OF FUNDING	LOT ISSUES	HIGH COSTS	LOSS OF REDEVELOPMENT AGENCIES	REGULATIONS	HAZARDOUS MATERIALS	LAWSUITS	LACK OF INTEREST	TRANSPORTATION	NO BARRIERS	OTHER
Fresno	•				•								•			
Fullerton	•															
Garden Grove					•					•						•
Glendale			•			•										
Glenn County															•	
Goleta				•									•			•
Grass Valley			•	•												
Gustine	•															
Hanford										•						
Healdsburg				•												•
Hermosa Beach				•												
Highland						•							•			
Hollister						•	•									
Holtville													•			
Hughson					•											
Humboldt County				•												
Huntington Beach				•	•		•									
Imperial Beach							•									
Indio						•										
Inyo County			•							•						
Ione					•											•
Irvine				•												
Kern County		•														
Kings County					•											
La Mesa						•										
La Mirada																•
La Palma						•					•					
La Quinta													•			
Laguna Hills	•												•			
Laguna Woods															•	
Lake County					•								•			
Lakeport					•		•						•			
Lakewood													•			
Larkspur				•			•									
Lawndale															•	
Lemon Grove	•								•							
Lodi						•										

JURISDICTION	ECONOMY	LACK OF STAFF RESOURCES	CEQA	COMMUNITY OPPOSITION/ CONCERNS	INFRASTRUCTURE CONSTRAINTS	LACK OF FUNDING	LOT ISSUES	HIGH COSTS	LOSS OF REDEVELOPMENT AGENCIES	REGULATIONS	HAZARDOUS MATERIALS	LAWSUITS	LACK OF INTEREST	TRANSPORTATION	NO BARRIERS	OTHER
Los Angeles										•						
Los Angeles County			•													
Los Banos	•															
Los Gatos				•												
Madera	•															•
Manhattan Beach					•											
Marina						•										
Mariposa County	•															
Maywood																•
Mendocino County															•	
Mendota						•	•		•	•						
Menlo Park				•												
Merced				•		•										
Mill Valley				•												
Millbrae	•												•			
Milpitas			•							•						
Modesto		•			•	•							•			
Monrovia	•					•										
Montclair										•						
Montebello													•			
Moreno Valley					•											
Mount Shasta					•											
Mountain View							•									•
Murrieta															•	
National City							•				•					
Nevada City																•
Nevada County					•											
Newark					•	•			•	•		•				•
Newport Beach										•						•
Norco						•										
Novato				•			•						•			•
Oakland				•		•	•	•	•							
Oceanside					•	•	•	•		•						
Ojai	•				•											
Ontario							•									
Orange																•
Orange County				•	•	•										

JURISDICTION	ECONOMY	LACK OF STAFF RESOURCES	CEQA	COMMUNITY OPPOSITION/ CONCERNS	INFRASTRUCTURE CONSTRAINTS	LACK OF FUNDING	LOT ISSUES	HIGH COSTS	LOSS OF REDEVELOPMENT AGENCIES	REGULATIONS	HAZARDOUS MATERIALS	LAWSUITS	LACK OF INTEREST	TRANSPORTATION	NO BARRIERS	OTHER
Orinda													•			
Oroville				•												
Oxnard								•			•					
Pacific Grove					•		•									
Palm Desert										•			•			
Palm Springs						•										
Palmdale							•									
Palo Alto					•											
Paradise					•											
Pasadena							•									
Piedmont							•									
Pinole						•	•		•							•
Pittsburg									•							
Placer County						•										
Pleasant Hill							•									
Point Arena															•	
Porterville					•											
Portola															•	
Poway										•						
Red Bluff			•			•										
Redwood City			•						•		•					
Reedley	•															
Ridgecrest													•			
Riverside	•						•									•
Rocklin				•												
Roseville					•						•		•			
Ross													•			•
San Bernardino				•												
San Bernardino County					•											
San Bruno							•									
San Clemente			•													
San Diego					•											
San Diego County																•
San Dimas	•															
San Fernando	•					•	•		•	•						
San Gabriel	•					•		•								
San Joaquin													•			

JURISDICTION	ECONOMY	LACK OF STAFF RESOURCES	CEQA	COMMUNITY OPPOSITION/ CONCERNS	INFRASTRUCTURE CONSTRAINTS	LACK OF FUNDING	LOT ISSUES	HIGH COSTS	LOSS OF REDEVELOPMENT AGENCIES	REGULATIONS	HAZARDOUS MATERIALS	LAWSUITS	LACK OF INTEREST	TRANSPORTATION	NO BARRIERS	OTHER
San Jose						•										
San Juan Capistrano				•	•											
San Leandro	•															
San Luis Obispo						•										
San Luis Obispo County					•											
San Marcos															•	
San Mateo	•															
San Pablo				•	•											
San Ramon				•									•			
Sand City	•						•									
Santa Ana	•					•				•						
Santa Barbara				•	•											
Santa Clara County				•			•									
Santa Cruz				•												
Santa Cruz County	•						•			•						
Santa Paula										•						
Seaside					•		•									
Signal Hill											•					•
Simi Valley													•			
Solano County					•											
Sonoma				•												
Sonora	•															
South Gate					•	•	•				•					
Stanislaus County					•											
Stockton																•
Sunnyvale															•	
Sutter County					•											
Sutter Creek	•															
Taft						•										
Tehachapi																•
Tehama County					•											
Thousand Oaks	•						•			•						
Tiburon	•												•			
Torrance				•	•					•						
Tracy					•	•	•				•					
Trinidad															•	
Trinity County		•				•										

JURISDICTION	ECONOMY	LACK OF STAFF RESOURCES	CEQA	COMMUNITY OPPOSITION/ CONCERNS	INFRASTRUCTURE CONSTRAINTS	LACK OF FUNDING	LOT ISSUES	HIGH COSTS	LOSS OF REDEVELOPMENT AGENCIES	REGULATIONS	HAZARDOUS MATERIALS	LAWSUITS	LACK OF INTEREST	TRANSPORTATION	NO BARRIERS	OTHER
Truckee						•										
Turlock				•												
Union City					•	•	•				•					
Ventura County					•											
Visalia						•	•									
Vista					•		•									
Walnut	•						•		•							
Walnut Creek	•							•		•						•
Wasco			•													
West Sacramento					•											
Westminster	•															
Whittier															•	
Willits				•	•											
Willows																•
Windsor	•				•											
Winters	•															
Yolo County								•								•
Yorba Linda															•	
Yountville	•															
Yucca Valley															•	

21a. Narrative answers to the barriers jurisdictions have experienced to implementing infill projects.

JURISDICTION	BARRIERS
Agoura Hills	The CEQA exemption doesn't often apply, as our city is primarily built out and traffic impacts result. Therefore, projects cannot be environmentally streamlined for processing. Infill lots often have steep slopes as well, which makes them less desirable and more costly to develop.
Alameda County	Inadequate infrastructure, community opposition, and lack of transit
American Canyon	The lack of an adopted Specific Plan and the lack of sufficient utilities and roadway infrastructure to support.
Anderson	The economy
Angels Camp	Terrain - We are in the foothills and a lot of parcels are unbuildable
Apple Valley	The economy and lack of infrastructure
Artesia	Lack of funding and financial incentives, now no RDA
Atherton	Multi-family and commercial developments are not allowed in the town
Azusa	Our primary barrier is parking and restrictions on parking placement.
Bakersfield	Poor market conditions; elimination of redevelopment
Bell	Our Zoning Code will need to be revitalized and updated to address current community dynamics and issues. The current zoning code is inadequate to fulfill the desired effects of a higher density.
Bell Gardens	Our city is completely built out.
Bellflower	Financing
Belmont	In determining the realistic development capacity of infill project sites, factors such as small and irregularly subdivided sites, fragmented ownership, and limited alternatives for access must be considered. A limited availability of commercially-zoned property within the City places a high price tag on the value of keeping our local economic base; converting commercial property to housing land uses does not make sense financially for the City. Significant infill projects would require upgrades to existing aging infrastructure, primarily to the City's storm water management system. This added financial burden, combined with the increasing challenge for developers in obtaining traditional project financing, has prevented projects from moving forward.
Benicia	The center of civic, cultural, tourist, and waterfront activities is in a designated historic district. Because of this, it is difficult to gather the density needed to encourage infill and charge economic development in Benicia's historic downtown. Most alterations of any kind will require Design Review fees, processing, and hearing. Outside the Historic District most projects require design review, except for Single Family residences.
Beverly Hills	Essentially, all new development in Beverly Hills is infill. Traffic is the biggest issue facing new development in the city.
Big Bear Lake	Neighborhood opposition
Brea	Lot consolidation is difficult due to size and proximity
Burbank	Lack of support from public and/or politically. Lack of understanding about benefits and/or impacts of denser development.
Burlingame	Current economic conditions, small parcel sizes and high land costs.
Calaveras County	Calaveras is a rural foothill county with only one incorporated city. Infill development would take place in close proximity to developed communities. Most communities are historic, and lands available for infill development are limited. Infill development lands are also severely constrained by existing foothill topography and hydrologic features such as creeks and wetlands. The easily developed lands have already been developed.
Canyon Lake	Location/access to infill areas and development desirability
Capitola	Transportation and transit funding.

JURISDICTION	BARRIERS
Carlsbad	Lot consolidation.
Carson	Poor market conditions and limited ability to consolidate small parcels.
Ceres	Available funding.
Chico	Neighborhood opposition.
Chula Vista	Primarily market conditions and financial feasibility.
Citrus Heights	Almost all development in Citrus Heights consists of an infill site, as the City is approximately 97 percent built out. The primary barriers to infill development in the City are related to properties located in the flood zone, landlocked properties and neighborhood contention on certain developments that propose establishing through-streets. Many undeveloped properties in the City are located within the 100 year flood zone which have resulted in daunting challenges to development. Additionally many of the City's older parcels are landlocked, an impediment to development as new parcels must have access to a street ROW. Lastly, neighborhood opposition to infill development consisting of a through street design coupled with the downed economy have significantly delayed certain contentious infill projects.
Claremont	Cost of development. Multiple ownerships
Clayton	Often remaining "infill" parcels have challenges to develop them cost-effectively related to their physical characteristics - slope, close proximity to riparian environments, lot configuration, etc.
Clearlake	Standard infrastructure to encourage and support the development.
Clovis	A limit to the city's available financial incentives
Coachella	Cost of development: Undergrounding of utilities, lack of future tenants, local demographics and no market demand, the loss of redevelopment tools to facilitate and finance infill.
Coalinga	Parking requirements and access via the state highway. We have several small commercial and industrial lots which do not meet Caltrans standards requiring deviations and major alterations to development plans.
Colma	Most of the land area in Colma is dedicated and deed restricted to cemetery use. Remaining commercial and residential areas are largely built out.
Colton	Small, irregular lot sizes. Habitat issues (endangered species in western portion of city).
Contra Costa County	NIMBY factor. Capacity constraints with public infrastructure.
Corning	Excessive amount of foreclosure properties and lack of need for additional housing projects.
Coronado	High cost of land and economic climate
Corte Madera	High land costs; Corte Madera does not have a redevelopment district.
Costa Mesa	Lot consolidation of multiple property owners, and market conditions.
Covina	1. The City's infrastructure requires up grading including water, sewer, electric, etc, to handle the increase demand for services. 2. The loss of Redevelopment funds.
Cupertino	Lack of land, inadequate parcel size, poor lot geometry, poor construction financing environment
Cypress	Lot assembly complications
Dana Point	Parking Standards are very restrictive since we do not have standards for mixed use projects only. Multiple land ownerships/small lot sizes
Danville	Land costs; relatively low rent values (affects return on investment); obstacles to property assembly (affects most infill opportunities)
Davis	Current economic conditions. Rezoning needed for many potential infill sites
Del Mar	Our community is largely built out but there are no particular barriers to the infill projects that are proposed.
Delano	Opposition by neighborhood residents/owners. Need to upgrade utility infrastructure.
Desert Hot Springs	Existing lots are too small to accommodate the development proposed.
Dixon	Lack of adequate infrastructure (drainage)

JURISDICTION	BARRIERS
Dublin	Multiple property owners and CC&Rs.
El Dorado County	Community/public opposition; infrastructure (road) capacity issues
El Monte	Maintaining housing design and construction quality. Land acquisition cost has been higher due to market condition.
Emeryville	No lenders
Eureka	Coastal Commission permit processing time and coastal wetlands
Fairfield	Market conditions, land cost, and local market expectations/preferences for low density development.
Farmersville	Neighborhood resistance, and also financial barriers, as well as unwilling sellers of existing lots.
Ferndale	There are not very many opportunities for infill development in the City.
Fillmore	Cost of land. Lack of Development interest
Firebaugh	Economics (economies of scale), neighborhood resistance, and sometimes unwilling sellers of land.
Fort Bragg	Coastal zone limitations, such as wetlands and ESHA preclude some infill parcels from development. Limited market support for any kind of development.
Fortuna	The cost of renovating and upgrading existing underutilized or deteriorating properties; the perceived cost of constructing higher densities; developers' reliance on existing construction and development patterns.
Foster City	Small lots with many owners within our industrial area. Lot consolidation has proven difficult. High cost of land and infrastructure needs on land fill. Electric transmission lines that cross the City. Neighborhood opposition to higher density development. Very limited vacant land.
Fowler	We have limited in-fill parcels and the state is taking our RDA funds!
Fresno	Lack of water/sewer services, lack of local market demand and developer interest.
Fullerton	Current financial climate.
Garden Grove	Parking, open space requirements, accessibility, landscaping requirements
Glendale	CEQA takes a lot of time and money which are barriers for large mixed use projects that do not fall under the CEQA infill exemption and require statements of overrides. The City approves infill projects, but private funding falls through and project sites remain underutilized/vacant.
Glenn County	None proposed
Goleta	There is a reason that the remaining vacant sites in our community are vacant. Each of these sites pose difficult physical challenges relative to their development, be it archaeological resource constraints, conservation constraints, poor slough-material soils, the community's aversion to conversion of agricultural-open space designated lands to urban/suburban uses, etc.
Grass Valley	NIMBY, and lack of CEQA support for exemptions for smaller cities, even though we have urban densities.
Gustine	Lack of development activity due to the economy.
Hanford	Impact fees; zoning; on flag lots - access issues
Healdsburg	Maintaining privacy for existing neighbors
Hermosa Beach	All our projects are infill, and the primary barrier to any project is resident opposition to any increased density or intensity.
Highland	Lack of market and venture capital
Hollister	The Alquist Priolo Special Study Seismic Zone covers a significant portion of the City. This could be a financial constraint for developers. High Density residential development within smaller infill lots.
Holtville	There has been no interest from developers for infill projects.
Hughson	Cost of infrastructure upgrades

JURISDICTION	BARRIERS
Humboldt County	Neighbor concerns
Huntington Beach	Some negative community reaction; emergency vehicle access; and long term property owners unwilling to sell, so that parcel assembly can occur, individual sites can be redeveloped and/or access and drainage issues can be resolved.
Imperial Beach	Assembling small lots
Indio	Limited financing to assist with such infill projects
Inyo County	Lack of demand, non-county regulatory hurdles (CEQA, endangered species, Alquist-Priolo, etc.)
Ione	Infrastructure impact costs, market feasibility
Irvine	Opposition from adjacent landowners.
Kern County	No county CEQA exemption
Kings County	Lack of special district services to accommodate unincorporated urban growth within existing communities.
La Mesa	Lack of funding and financing
La Mirada	Primary barriers to infill development is that La Mirada is built-out.
La Palma	Costs associated with WQMPs.
La Quinta	Lack of Market Demand
Laguna Hills	Market/Economy
Laguna Woods	The city is nearly built out.
Lake County	Lack of infrastructure and lack of interest from developers.
Lakeport	Lakeport is a small city with a limited number of suitable vacant infill parcels that are ready for development. Lack of infrastructure and need for extensive right-of-way improvements are often cited as reasons for not pursuing an infill project. Depressed market conditions have also significantly impacted the viability of any new residential projects.
Lakewood	Our density allows for more units than developers are willing to build. We have established a minimum density for certain lot sizes and we are still asked if there is a way to put less units on the site to give more of a feeling of a single family project. Marketing a denser development has not been easy.
Larkspur	Lack of available land and property owners in disputes with option holders
Lawndale	Our city is fully built out. Every project is an infill development.
Lemon Grove	Economic climate and potential loss of redevelopment incentives.
Lodi	Funding
Los Angeles	Lack of sufficient resources to update zoning, parking and design standards to match infill policies.
Los Angeles County	CEQA exemption for infill projects does not apply to County.
Los Banos	Economy
Los Gatos	Strong neighborhood opposition (typical concerns are traffic and school impact).
Madera	Market rate is not sustainable
Manhattan Beach	Parking near the beach very difficult, limited and high demand for both public and private parking combined with high densities and narrow steep streets.
Marina	Lack of available grants and subsidies for housing projects.
Mariposa County	Economic
Maywood	Development densities are very high. In addition, recent new school development has eliminated existing housing units.
Mendocino County	Infill developments are primarily developed in cities. Mendocino County is a rural county, where infill is likely to occur within the County's four incorporated cities. No barriers at present.

JURISDICTION	BARRIERS
Mendota	Mostly money, as in the City/RDA has none with which it might be able to actively and rigorously promote infill. Also of importance is that the majority of infill parcels are located along or in close proximity to State Route 180, which serves as the primary business corridor. These parcels were originally subdivided in the late 1800s, and consist of base 25' x 150' lots. Nonconforming uses are abundant, many of which are in substandard structures (again, the City has no means to correct or help correct this). Any infill project along this corridor must comply with Caltrans requirements, which adds a layer of difficulty and often a great deal of time to even simple development processes.
Menlo Park	Community opposition
Merced	Cost and NIMBY
Mill Valley	Concerns about density, traffic, impact to community character
Millbrae	Slow economy, lack of investment by developers.
Milpitas	Recently adopted air quality thresholds have limited the applicability of the infill exemption under CEQA.
Modesto	Inadequate infrastructure and no money to repair and upgrade it. Development community and city have little experience working with infill development.
Monrovia	The economy and an inability to secure financing for projects.
Montclair	Regional Water Quality Control Board's unreasonable guidelines for addressing surface water runoff. Our small city has lost two projects that can be directly traced to ridiculous WQMP requirements.
Montebello	Attracting developers to the City.
Moreno Valley	Cost of Aging, Undersized Infrastructure Upgrade
Mount Shasta	Infrastructure is sometimes substandard such as water and sewer. Sidewalks as well.
Mountain View	Outdated zoning regulations; small, fragmented lots
Murrieta	Infill is not a pressing issue for the City compared to other jurisdictions in the regions, the City still has property available for residential, commercial, and industrial development.
National City	Hazardous materials in the soil/underground storage tank issues; ownership issues or lack of property control (uncooperative owner)
Nevada City	Small size of City results in very few applications.
Nevada County	Lack of infrastructure, primarily sanitary sewer, lack of other services.
Newark	Infrastructure costs and the lack of regional funding to support infill, State Attacks on Redevelopment have cast a dark cloud over proposed infill projects, Cumbersome Air District rules have confused developers and made them fear lawsuits.
Newport Beach	The Land Use Element and Zoning Code do not provide sufficient density/intensity and building height to allow true mixed-use projects. Off-street parking requirements, especially in the Coastal Zone, make it difficult to park [at] infill projects.
Norco	All recent proposed projects have needed reduction of fees or other forms of financial assistance from the City which the City is not in a position to do.
Novato	Cost of development. Unsophisticated property owners. Community concerns regarding compatibility.
Oakland	1) NIMBY resistance to increased height/density 2) Lack of certainty regarding Redevelopment Agency and fiscal status of City General Fund 3) Difference in land valuation between commercial and residential uses 4) Consolidation of multiple smaller parcels
Oceanside	Difficulties in assembling small parcels; high land costs in the Coastal Zone (where most infill opportunities currently exist); costs of upgrading existing infrastructure
Ojai	The economy. Traffic impact thresholds.
Ontario	Lot consideration/configuration
Orange	Political dynamics.

JURISDICTION	BARRIERS
Orange County	Lack of vacant underutilized parcels, traffic impacts and neighborhood opposition.
Orinda	Long term property owners disinterested in redevelopment of their properties.
Oroville	The community buy into something other than single family residential units!
Oxnard	Relative cost compared to remaining greenfield development within City limits.
Pacific Grove	Lack of water supply for new development; very limited supply of vacant and underutilized land.
Palm Desert	Current code requirements make it difficult to fit the necessary standards on small infill sites without the creative ability to manipulate the code. Additionally, some members of the Palm Desert community prefer low-density development.
Palm Springs	Lack of institutional infrastructure for financing mixed use projects.
Palmdale	1. Available vacant land throughout 104 square mile City 2. Low density suburban community
Palo Alto	Existing aging infrastructure, school impacts, development standards.
Paradise	Lack of a community sewer system. All wastewater disposal is provided by on-site wastewater treatment and disposal systems. Lack of adequate storm water drainage facilities in areas. Topography, shallow soils, high groundwater make on-site wastewater disposal infeasible in areas.
Pasadena	Lack of suitable infill sites.
Piedmont	The city has been completely built-out for many years, with no commercial or industrial sites that can be converted to infill mixed-use or housing projects.
Pinole	Site assembly, low performing schools, lack of capital available for new construction, loss of redevelopment funds due to mandatory state payments.
Pittsburg	The primary barriers facing infill development in Pittsburg are the overall economic downtown and the loss of millions of Redevelopment Agency funds due to State take-aways.
Placer County	Property owners cannot obtain financing.
Pleasant Hill	Proximity to existing development, compatibility concerns
Point Arena	Lack of developer/investor interest. No new construction. City Population has remained stagnant for decades at a population of less than 500 persons. Parcels within the city limit approx. 30% remain undeveloped.
Porterville	Deficient infrastructure in older parts of town.
Poway	Updated policy objectives that need attention. Ability to dedicate resources/commitment to updating general plan elements and initiatives.
Red Bluff	CEQA, is the barrier. The time resources and cost of the State and Federal Funding could be more efficiently utilized for low income family purposes by either creating more dwelling units or adding more amenities to the project i.e. day care facilities and staffing in the common buildings. Infill by its very nature and definition is and should be a ministerial act. The General Plan and Zoning Environmental Documents have already studied the Impacts as long as the use is a permitted use without a Use Permit.
Redwood City	CEQA challenges to the programmatic EIR. State's elimination of Redevelopment Agency
Reedley	Economics - Raw land values are still very low in the central valley
Ridgecrest	Finding a developer willing to make the investment, take the risk.
Riverside	Current economy; difficulty in land consolidation; difficulties in integrating historic resources
Rocklin	Opposition by existing neighbors.
Roseville	Lack of adequate infrastructure, lack of investment by private development, hazardous materials
Ross	No interest in building.
San Bernardino	Neighborhood activists

JURISDICTION	BARRIERS
San Bernardino County	Primarily, the focus of the County is to encourage development to be in spheres of influence, unincorporated communities and towns. The County does not provide any sewer service and negligible water services. The County is committed to having development concentrated in the SOI limits for residential use. Due to the lack of infrastructure, the challenge for conversion to residential use of under utilized land is ongoing. However, currently in the County, affordable housing developments are being explored and proposed. A large portion of the County's undeveloped land is protected by its use as open space and agricultural preserves or farmland which preserves these parcels from conversion to urban uses.
San Bruno	Small vacant lots - need more lot consolidation.
San Clemente	CEQA needs to be reformed to facilitate infill. It is punitive as it currently exists.
San Diego	A lack of public facilities
San Diego County	Lack of area master plans
San Dimas	Economy
San Fernando	Disjointed ownership of parcels along commercial corridors zoned for mixed use development, gap fund financing problems to develop mixed use projects, a sluggish economy, state take away of Agency redevelopment funds, and, the city's current parking regulations have all impacted the ability to facilitate and develop infill development projects.
San Gabriel	The poor economy. Difficulty of developers obtaining financing. High land costs.
San Joaquin	Lack of development applications.
San Jose	In some instances, publicly held development companies, insurance corporations, and/or financial institutions have not supported innovative, mixed use development with reduced/no parking.
San Juan Capistrano	1. Opposition by neighboring residents. 2. Public facility and/or street capacity constraints.
San Leandro	The economy is the primary barrier.
San Luis Obispo	Cost of development impact fees.
San Luis Obispo County	Limited water supply
San Mateo	Poor Economy
San Pablo	Push back from the Community on reduced parking standards and increased traffic.
San Ramon	Slow growth attitude of residents
Sand City	Current real estate climate and small lots needing lot consolidation.
Santa Ana	Poor economic and market conditions. Resource to conduct public outreach. Environmental analysis and land use plan development is barrier to changing land use designation to all residential/mixed use infill development.
Santa Barbara	Traffic impacts, Community concern over size, height, and sale of projects.
Santa Clara County	Limited available land supply. Some neighborhood opposition to infill subdivision, but not of such degree as to result in denial.
Santa Cruz	Conflicts with neighbors over scale and density of infill development. Many potential infill sites are adjacent to less dense residential areas.
Santa Cruz County	1. Market/economy issues. 2. Parcels need to be assembled in many cases, particularly for commercial use. 3. Many parcels have physical constraints, such as protected natural resources and steep slopes. 4. Regulatory constraints, such as lack of a mixed use ordinance and flexible, form based code.
Santa Paula	Applicants request several exceptions to the City development standards, such as common open space and parking reductions.
Seaside	Availability of water; off-street parking facilities; City has been built out with many smaller non-conforming lots that makes consolidation difficult; relocation of existing businesses and residences.

JURISDICTION	BARRIERS
Signal Hill	Brownfield concerns; proximity to active and abandoned oil wells; proximity to earthquake faults
Simi Valley	Developer demand and market constraints
Solano County	Lack of infrastructure
Sonoma	Neighbor objections.
Sonora	The current economy is not a climate for new residential construction
South Gate	We are essentially built out. Population density of approximately 13,000 people per square mile. Lot consolidation in existing neighborhoods is difficult due to small lot residential development, narrow streets and constrained infrastructure. New General Plan provides for conversion of industrial and commercial properties along major corridors and intersection into sustainable development, TOD's, Districts and Villages with density ranging from 40 to over 100 du's per acre. City's financial resources are very limited. Many properties are contaminated.
Stanislaus County	Infrastructure availability
Stockton	Greenfield development is perceived to be easier and more profitable.
Sunnyvale	All development in Sunnyvale is infill.
Sutter County	Adequate public water and sewage disposal
Sutter Creek	In-fill projects have not been submitted in a number of years....economy issues.
Taft	Money
Tehachapi	Infill areas not necessary where developers want to develop.
Tehama County	The ability to finance large sewage treatment facilities in a rural setting.
Thousand Oaks	Site constraints and economics are primary barriers, including steep terrain, flood hazards, protected trees, existing structures and infrastructure costs. The new State MS4 permit requirements are also expected to add a significant barrier to infill projects.
Tiburon	Economic considerations- finding willing developers is difficult in this economic climate.
Torrance	For CEQA non-exempt projects: traffic and air quality mitigation are the primary barriers. For CEQA projects, potential barriers include public opposition for discretionary projects, access to required parking, and public infrastructure improvements required of a project.
Tracy	Lot consolidation, soils and groundwater contamination, ownership (railroad and energy company property), basic sewer, storm drain, and water line upgrade costs are too expensive for smaller projects.
Trinidad	Being a very small town in a rural area, most of these issues do not apply.
Trinity County	Lack of funding and staff
Truckee	There has been a community shift in the definition of in-fill. The focus is now on constructing new projects Downtown and rehabilitating older existing shopping centers versus building new neighborhood center nodes in fringe subdivisions. Also, the development community has little access to funding at this time, so there was no new commercial construction starts in 2010.
Turlock	Neighborhood opposition to increased traffic and noise.
Union City	Need for infrastructure upgrades and no funds to pay for them. Clean-up of existing sites that are contaminated. Unusual size and shape of infill lots. Existing traffic issues including LOS D or E on surrounding roads. Lack of Market. In TOD areas, rate of return not high enough to privately finance high density.
Ventura County	Infrastructure deficiencies.
Visalia	Property owner participation, and financing
Vista	Willing property owners, lot consolidation, street improvement requirements
Walnut	Economic conditions, fragmented ownership, redevelopment fund uncertainty
Walnut Creek	1. Depressed economy; 2. High land costs; 3. High construction costs; 4. New BAAQMD air quality standards.

JURISDICTION	BARRIERS
Wasco	CEQA
West Sacramento	Inadequate utility infrastructure
Westminster	The economy
Willits	Depends on type of project. Emergency shelters and affordable housing projects have met with neighbor opposition. Constraints with City water supply and processing and delivery system preclude large-scale development at this time.
Willows	The city did not have zoning to allow SRO's or transitional and supportive housing. The city did not have a formal process for streamlining the permit review process for persons with disabilities to make a reasonable accomodation request. These are now in place with the newly updated housing element.
Windsor	Water availability and bad economic times.
Winters	The current economy
Yolo County	The high cost of developing houses in rural communities (e.g., roads, sewer, water, utility, etc.) have made infill projects uncompetitive with nearby larger urban areas. There is no demand for new construction in small towns as a result. Without population growth, attracting new business development within existing downtown areas is difficult.
Yorba Linda	As the City is reaching built out, there are opportunities for infill projects. There is no one primary barrier.
Yountville	Market downturn has damped infill residential and commercial activity.
Yucca Valley	The Town has no barriers to infill projects based on fact that single family residential development requires no architectural review other than the standard Building & Safety process; Per square foot residential valuation remains \$55.18 per square foot for living area which is still lower than the actual construction costs at this time. Standard building plans are reviewed within ten business days. Engineered plans may take up to 15 business days to review and the Town Council has waived Development Impact Fees for all new Infill Single Family Residences.

Appendix D: Emergency Shelters (SB 2) and Special Needs

For all Appendices, the column headings in the dark blue colors were choices provided in the questions of the Annual Planning Survey. Column headings highlighted in light blue were responses provided by survey respondents.

Page intentionally left blank

D. Emergency Shelters (SB 2) and Special Needs

22. If your jurisdiction has adopted a zone(s) to permit emergency shelter without a conditional use permit or other discretionary action, what type of land use category permits emergency shelters without discretionary action?

JURISDICTION	COMMERCIAL	LIGHT INDUSTRIAL	MANUFACTURING	PUBLIC/QUASI-PUBLIC	RESIDENTIAL	IN PROGRESS	MIXED USE	OTHER	OTHER (DESCRIPTION)
Adelanto					•				
Agoura Hills	•								
Alameda County					•				
Albany	•								
Alhambra	•	•	•						
Alpine County	•			•					
Amador County	•								
Antioch						•		•	Currently drafting ordinance
Apple Valley		•							
Arcadia		•							
Arcata	•	•			•				
Arvin					•			•	Housing Element
Atascadero						•		•	Working on this as a part of Housing Element Implementation
Atherton				•					
Avalon	•						•	•	Mixed use/special commercial
Avenal					•				
Azusa								•	Industrial District
Bakersfield			•						
Barstow						•		•	Currently working on ordinance.
Beaumont	•								
Beverly Hills					•				
Big Bear Lake		•							
Biggs			•	•					
Bishop	•				•				
Brawley	•								
Brea		•							
Brisbane							•	•	Mixed Use
Buellton	•								
Burbank		•	•						
Burlingame		•						•	Area is near mass transit and retail
Butte County						•		•	None -updating zoning ord. 2012
Calabasas	•								

JURISDICTION	COMMERCIAL	LIGHT INDUSTRIAL	MANUFACTURING	PUBLIC/QUASI-PUBLIC	RESIDENTIAL	IN PROGRESS	MIXED USE	OTHER	OTHER (DESCRIPTION)
Camarillo		•	•						
Campbell		•							
Capitola		•							
Carlsbad		•							
Carson			•						
Chico	•	•	•	•	•				
Chino	•								
Chino Hills						•		•	In process
Chowchilla					•				
Citrus Heights	•								
Claremont								•	Institutional
Clayton									An adopted Housing Element implementation program has identified a commercial property for rezoning to allow shelters by right.
Clearlake						•		•	New HE directs ZO amendment to allow in res.
Clovis		•	•						
Coachella						•		•	Under development and may be included in the 2012 General Plan.
Coalinga						•		•	Yes, once zoning ordinance is adopted
Commerce									Our Housing Element, adopted in 2010, sets forth an objective that will require the City to amend its zoning ordinance to allow for emergency shelters in our heavy manufacturing zone by right.
Contra Costa County						•		•	Drafting Zoning Ord. in response to SB 2
Corona		•							
Coronado								•	Allowed with special use permit in Commercial Zone
Covina					•				
Cupertino				•					
Cypress				•			•	•	Mixed use specific plan
Daly City	•								
Dana Point				•				•	Community Facilities
Del Mar					•				
Del Norte County	•								
Delano						•		•	Will be proposed in Housing Element Update
Diamond Bar								•	Code amendments and zone changes to implement the newly-adopted Housing Element will address these requirements in 2012
Downey								•	Temporary uses approved by City Planner
Duarte		•							
Dublin		•							

JURISDICTION	COMMERCIAL	LIGHT INDUSTRIAL	MANUFACTURING	PUBLIC/QUASI-PUBLIC	RESIDENTIAL	IN PROGRESS	MIXED USE	OTHER	OTHER (DESCRIPTION)
East Palo Alto		•							
El Cajon		•	•						
El Centro	•	•			•				
El Cerrito	•			•					
El Dorado County	•								
El Monte						•		•	City is in the process of updating the zoning code to comply with the recently updated general plan.
Eureka	•	•							
Exeter	•	•							
Fairfax				•					
Fairfield		•							
Farmersville					•				
Ferndale				•					
Fillmore	•								
Firebaugh	•				•				
Folsom					•				
Fort Bragg					•				
Fountain Valley	•								
Fremont		•							
Fullerton					•				
Garden Grove		•							
Glendale		•	•						
Glendora								•	What is a land use category permit?
Glenn County					•				
Goleta	•								
Grand Terrace						•		•	Zoning Code being amended
Grass Valley	•	•							
Greenfield					•				
Gridley		•		•					
Guadalupe					•				
Gustine								•	It was identified as an action item in our most recently certified Housing Element.
Hanford								•	Office/residential
Hawaiian Gardens	•								
Hayward								•	Emergency Shelters are permitted in the T4 zone of our Form-Based Code.
Healdsburg	•			•					
Hercules			•						

JURISDICTION	COMMERCIAL	LIGHT INDUSTRIAL	MANUFACTURING	PUBLIC/QUASI-PUBLIC	RESIDENTIAL	IN PROGRESS	MIXED USE	OTHER	OTHER (DESCRIPTION)
Hesperia							•	•	Medium density residential and mixed use
Highland		•							
Hillsborough				•	•				
Hollister								•	At discretion of emergency response staff
Holtville					•				
Hughson					•				
Humboldt County	•	•	•	•					
Huntington Beach		•	•		•				
Huntington Park		•	•						
Huron					•				
Indio		•							
Inglewood	•	•	•		•			•	Allowed without discretionary review in the above zones for facilities with 6 or fewer people
Inyo County	•	•							
Ione		•						•	Heavy Industrial
Irvine		•					•	•	Multi-use, Medical and Science, Institutional
Irwindale		•							
Kern County	•								
La Habra		•							
La Mesa	•	•							
La Mirada					•				
La Palma						•		•	Currently working on a Zoning Code Text Amendment to allow them by right.
La Puente		•	•						
Laguna Hills						•		•	Preparing an ordinance to allow in mixed use zoning district
Laguna Niguel	•	•	•	•					
Laguna Woods	•								
Lakeport								•	C-3 Service Commercial District
Lakewood			•						
Larkspur						•		•	In progress-Administrative and Professional Offices
Lassen County								•	Housing Element, C-T and C-R District
Lawndale						•		•	We are working on it
Lemoore				•					
Lincoln		•							
Live Oak					•				
Livingston				•				•	Downtown Commercial (DTC)
Lodi	•	•		•					

JURISDICTION	COMMERCIAL	LIGHT INDUSTRIAL	MANUFACTURING	PUBLIC/QUASI-PUBLIC	RESIDENTIAL	IN PROGRESS	MIXED USE	OTHER	OTHER (DESCRIPTION)
Lompoc									• Emergency Shelter Overlay based on unmet need.
Los Altos	•								
Los Altos Hills						•		•	Will be amending the Zoning Ordinance per Housing Element program
Los Angeles	•				•				
Los Banos					•				
Madera	•								
Manteca	•								
Marin County	•								
Marina					•		•	•	Mixed Use
Mariposa County	•			•					
Maywood	•								
Mendocino County				•				•	Multi-family Residential
Merced	•								
Millbrae		•							
Mission Viejo		•							
Modesto		•	•						
Montclair						•		•	We will be adopting such zones as part of our Housing Element update
Monte Sereno					•				
Monterey County					•		•	•	Mixed Use
Monterey Park	•								
Moorpark	•								
Moreno Valley		•							
Morgan Hill				•					
Morro Bay						•		•	Proposed in Zoning Ordinance currently in development
Mount Shasta								•	R-3 multi-family and offices
Murrieta								•	Evaluation per Housing Element Policy
Napa				•					
National City		•							
Nevada City		•							
Nevada County	•				•				
Newark					•				
Newman		•							
Newport Beach				•				•	Open Space
Norco			•						
Novato						•		•	Not now, but will as part of Housing Element update

JURISDICTION	COMMERCIAL	LIGHT INDUSTRIAL	MANUFACTURING	PUBLIC/QUASI-PUBLIC	RESIDENTIAL	IN PROGRESS	MIXED USE	OTHER	OTHER (DESCRIPTION)
Oakley				•					
Ontario								•	Overlay zones
Orange						•		•	Ordinance is under development with adoption expected in late 2011.
Orange Cove	•	•							
Orland		•	•						
Oxnard						•		•	Proposed SB2 will be light industrial
Palm Springs								•	Our Housing Element includes this commitment.
Palmdale				•					
Paradise				•				•	Emergency Operations Plan identifies sites.
Patterson						•		•	Proposed for Light Industrial Zone
Perris				•					
Piedmont				•					
Pinole		•							
Pismo Beach					•				
Placer County	•				•				
Placerville	•								
Pleasant Hill	•	•			•	•		•	We are currently modifying our zoning ordinance to better address emergency shelters
Port Hueneme		•							
Porterville	•							•	2 downtown districts
Portola Valley								•	Senior Housing Facility and Health Care
Poway					•				
Rancho Mirage	•			•	•				
Rancho Palos Verdes	•								
Rancho Santa Margarita	•	•	•		•				
Red Bluff		•							
Redding								•	Heavy Commercial
Redlands		•							
Redondo Beach						•		•	In Process
Redwood City						•		•	In the process of developing
Rialto		•							
Ridgecrest					•				
Riverside								•	Emergency Shelter Overlay Zone
Riverside County		•							
Rocklin		•							

JURISDICTION	COMMERCIAL	LIGHT INDUSTRIAL	MANUFACTURING	PUBLIC/QUASI-PUBLIC	RESIDENTIAL	IN PROGRESS	MIXED USE	OTHER	OTHER (DESCRIPTION)
Rosemead						•		•	The City is in the process of completing a zoning code update to address this matter.
Roseville	•			•					
Ross				•					
Sacramento County	•								
Salinas				•		•		•	MAF - Will be amending Code
San Anselmo						•		•	In the Draft Housing Element
San Bruno								•	TOD Zone
San Carlos							•	•	Mixed Use
San Diego									Emergency shelters are exempt when accessory to a church or religious organization. Churches are permitted by right in multi-dwelling residential and light industrial zones.
San Diego County		•							
San Dimas				•					
San Fernando						•		•	In progress of developing ordinance
San Gabriel	•								
San Juan Capistrano						•		•	Ordinance pending
San Leandro		•							
San Luis Obispo				•					
San Luis Obispo County	•	•		•					
San Mateo	•								
San Pablo	•			•					
San Rafael		•							
Sand City				•					
Santa Barbara		•							
Santa Clara County					•				
Santa Cruz				•		•		•	SB2 compliance zoning is scheduled for November 2011
Santa Cruz County				•					
Santa Monica	•	•	•		•				
Santa Rosa	•								
Santee								•	General Industrial
Saratoga	•								
Seaside					•				
Sebastopol	•								
Signal Hill				•					
Simi Valley	•	•		•					
Soledad		•							

JURISDICTION	COMMERCIAL	LIGHT INDUSTRIAL	MANUFACTURING	PUBLIC/QUASI-PUBLIC	RESIDENTIAL	IN PROGRESS	MIXED USE	OTHER	OTHER (DESCRIPTION)
Sonoma				•					
Sonora	•							•	Multifamily, Special Planning
South El Monte		•	•						
South Gate						•		•	Zoning Update underway
South San Francisco							•	•	Mixed Industrial
St. Helena	•	•							
Stanislaus County	•	•	•						
Stanton					•				
Suisun City		•							
Sunnyvale						•		•	These code requirements are in progress.
Tehachapi					•				
Tehama County	•		•						
Temecula					•				
Thousand Oaks	•	•		•					
Tiburon	•								
Torrance						•		•	Will be industrial zones in new Code.
Truckee	•								
Tulare						•		•	In process
Tuolumne County	•						•	•	Mixed Use
Turlock							•	•	Specific overlay zone- mixed
Ukiah	•	•		•					
Union City								•	Residential / Amendment in Process
Vacaville								•	Overlay zone
Vallejo	•								
Ventura County	•								
Villa Park					•				
Visalia		•							
Vista	•								
Walnut Creek	•								
Waterford		•							
Watsonville					•				
Weed						•		•	In process of development
West Hollywood						•		•	(Housing Element adopted September 2011 - will create emergency shelter regulations in the next few months)
West Sacramento	•				•		•	•	Mixed Use
Westminster				•					
Whittier			•						

JURISDICTION	COMMERCIAL	LIGHT INDUSTRIAL	MANUFACTURING	PUBLIC/QUASI-PUBLIC	RESIDENTIAL	IN PROGRESS	MIXED USE	OTHER	OTHER (DESCRIPTION)
Williams		•							
Willows	•								
Windsor		•							
Woodlake	•	•							
Woodside	•			•	•				
Yolo County	•	•	•	•	•	•		•	We are in the process of adopting a new Zoning Code to allow these uses without discretionary review
Yorba Linda						•		•	In process of adopting ordinance to allow emergency shelters
Yuba County	•							•	Temporary shelters allowed in all zone districts.
Yucaipa	•								

23. Does your jurisdiction require Planning Commission or City Council approval for granting reasonable accommodation in zoning and land use?

The following is a list of jurisdictions that require Planning Commission or City Council approval for granting reasonable accommodation in zoning and land use.

Alameda County	Foster City	Palm Springs
Albany	Fullerton	Palo Alto
Alhambra	Gardena	Paramount
Anderson	Glendora	Parlier
Angels Camp	Goleta	Perris
Apple Valley	Gonzales	Placerville
Arcadia	Grass Valley	Portola
Arroyo Grande	Hemet	Rancho Mirage
Artesia	Hercules	Rancho Santa Margarita
Avalon	Huron	Red Bluff
Bell	Inyo County	Redondo Beach
Bell Gardens	La Cañada Flintridge	Reedley
Bellflower	La Habra Heights	Rialto
Benicia	La Mirada	Rosemead
Big Bear Lake	La Palma	Ross
Biggs	La Quinta	San Bernardino
Bishop	La Verne	San Francisco
Blythe	Laguna Hills	San Joaquin
Butte County	Laguna Woods	San Joaquin County
Calaveras County	Lassen County	San Marino
California City	Lawndale	San Ramon
Campbell	Livingston	Seal Beach
Ceres	Lodi	Sierra County
Chino Hills*	Los Angeles County	Solana Beach
Chowchilla	Los Gatos	South El Monte
Clearlake	Lynwood	Stanislaus County
Clovis	Malibu	Sutter Creek
Coachella	Manhattan Beach	Taft
Coalinga	Maywood	Tehama
Contra Costa County	Menlo Park	Torrance
Covina	Montague	Trinidad
Cupertino	Monterey	Tulare County
Dana Point	Monterey Park	Tuolumne County
Del Norte County	Murrieta	Ukiah
Del Rey Oaks	Nevada City	Villa Park
Desert Hot Springs	Norco	Wasco
Dorris	Novato	Waterford
Dos Palos	Oakley	Westmorland
El Cajon	Oceanside	Whittier
El Centro	Ojai	Williams
Encinitas	Orland	Yorba Linda
Fairfield	Oroville	Yucaipa
Fillmore	Pacifica	Yucca Valley
Fort Jones	Palm Desert	

* City of Chino Hills: "Yes for Major and No for Minor"

24. Does your jurisdiction require processing fees for granting reasonable accommodation in zoning and land use?

The following is a list of jurisdictions that require processing fees for granting reasonable accommodation in zoning and land use.

Alameda County	Covina	Los Gatos	Reedley
Albany	Cupertino	Lynwood	Rialto
Alhambra	Dana Point	Malibu	Riverside
Anderson	Del Norte County	Manhattan Beach	Rohnert Park
Angels Camp	Desert Hot Springs	Marin County	Rosemead
Antioch	Dos Palos	Marina	Ross
Apple Valley	Downey	Mendota	San Bruno
Arroyo Grande	Dublin	Montague	San Diego County
Artesia	East Palo Alto	Monte Sereno	San Francisco
Arvin	El Cajon	Monterey	San Joaquin
Atherton	Elk Grove	Monterey Park	San Jose
Avalon	Fairfield	Moreno Valley	San Marino
Bell	Fillmore	Morro Bay	San Rafael
Bell Gardens	Fortuna	Mountain View	San Ramon
Bellflower	Foster City	Murrieta	Santa Clarita
Belmont	Fresno	Nevada City	Santa Rosa
Benicia	Fullerton	Newark	Saratoga
Big Bear Lake	Gardena	Norco	Seal Beach
Biggs	Glendale	Novato	Sebastopol
Bishop	Goleta	Oakley	Sierra County
Blue Lake	Gonzales	Oceanside	Signal Hill
Blythe	Grand Terrace	Ojai	Simi Valley
Brawley	Grass Valley	Orange	Solana Beach
Brisbane	Hercules	Orinda	South El Monte
Buellton	Hermosa Beach	Orland	South San Francisco
Butte County	Hesperia	Oroville	Stanislaus County
Calaveras County	Holtville	Oxnard	Sutter Creek
California City	Hughson	Pacific Grove	Taft
Campbell	Humboldt County	Pacifica	Temecula
Carlsbad	Huron	Palm Desert	Torrance
Ceres	Inyo County	Palm Springs	Tracy
Chino Hills	Ione	Palmdale	Trinidad
Chowchilla	La Cañada Flintridge	Palo Alto	Tulare County
Chula Vista	La Habra	Parlier	Ukiah
Clayton	La Habra Heights	Pasadena	Villa Park
Clearlake	La Quinta	Perris	Wasco
Clovis	Laguna Hills	Piedmont	Waterford
Coachella	Laguna Woods	Placerville	Watsonville
Coalinga	Lake Elsinore	Portola	Whittier
Colton	Larkspur	Rancho Cordova	Williams
Concord	Lawndale	Rancho Mirage	Yorba Linda
Contra Costa County	Livingston	Red Bluff	Yountville
Corona	Lodi	Redondo Beach	Yucaipa
Coronado	Lomita	Redwood City	Yucca Valley

Page intentionally left blank

Appendix E: Conservation of Agricultural Land

For all Appendices, the column headings in the dark blue colors were choices provided in the questions of the Annual Planning Survey. Column headings highlighted in light blue were responses provided by survey respondents.

Page intentionally left blank

E. Conservation of Agricultural Land

25. Does your jurisdiction have or do any of the following?

JURISDICTION	AGRICULTURE AND FARMLAND PROTECTION PLANNER	AGRICULTURAL EASEMENT PROGRAM	WORK WITH A LAND TRUST	AGRICULTURAL DISTRICT PROGRAM
Alameda County			•	
Amador County	•		•	
Arroyo Grande		•		•
Avenal		•		
Benicia			•	
Brentwood		•	•	
Butte County	•			
Calabasas			•	
Calaveras County	•	•	•	
Carpinteria			•	
Chino				•
Claremont			•	
Clayton			•	
Coachella		•	•	•
Contra Costa County	•			
Davis	•	•	•	
Del Norte County		•		
Delano		•	•	
Dixon		•	•	
Dublin			•	
East Palo Alto			•	
El Dorado County				•
Eureka			•	
Fairfield			•	
Fort Bragg			•	
Gilroy		•		
Glendora			•	
Glenn County	•			
Goleta			•	
Guadalupe				•

JURISDICTION	AGRICULTURE AND FARMLAND PROTECTION PLANNER	AGRICULTURAL EASEMENT PROGRAM	WORK WITH A LAND TRUST	AGRICULTURAL DISTRICT PROGRAM
Healdsburg				•
Hughson			•	
Humboldt County	•	•	•	
Inyo County				•
Irvine			•	•
Kings County			•	•
La Quinta				•
Laguna Beach			•	
Lassen County			•	•
Livermore		•	•	
Livingston			•	
Lodi			•	
Loomis			•	
Los Altos Hills		•		
Manteca			•	
Marin County		•	•	
Mariposa County	•	•	•	•
Mendocino County	•			
Monterey County	•	•	•	
Napa County		•		
Nevada County			•	
Oakdale			•	
Oakley		•	•	
Orland		•	•	
Pacifica				•
Palo Alto			•	•
Placer County	•	•	•	•
Pleasanton			•	
Porterville			•	
Portola	•	•	•	

JURISDICTION	AGRICULTURE AND FARMLAND PROTECTION PLANNER	AGRICULTURAL EASEMENT PROGRAM	WORK WITH A LAND TRUST	AGRICULTURAL DISTRICT PROGRAM
Poway			•	
Redlands			•	
Riverside			•	
Riverside County	•	•		
Sacramento County		•		
Salinas		•		
San Benito County		•		
San Bernardino County				•
San Diego County	•	•	•	
San Dimas			•	
San Jacinto		•		
San Joaquin County				•
San Jose			•	
San Luis Obispo		•	•	
San Luis Obispo County	•	•	•	
Santa Clara County	•	•		
Santa Cruz			•	
Santa Cruz County	•	•		
Seal Beach			•	
Sebastopol				•
Sierra County			•	

JURISDICTION	AGRICULTURE AND FARMLAND PROTECTION PLANNER	AGRICULTURAL EASEMENT PROGRAM	WORK WITH A LAND TRUST	AGRICULTURAL DISTRICT PROGRAM
Siskiyou County	•	•	•	•
Solano County			•	
Sonoma			•	
St. Helena			•	•
Stanislaus County	•			•
Stockton		•		
Taft		•		
Tracy			•	
Trinidad			•	
Truckee			•	
Tulare County	•			
Ventura County	•			•
Walnut Creek			•	
Wasco				•
Waterford		•		
Watsonville			•	
Willits			•	
Woodland		•	•	
Woodside			•	
Yolo County		•	•	•
Yountville				•

Appendix F: Solar Energy Development

For all Appendices, the column headings in the dark blue colors were choices provided in the questions of the Annual Planning Survey. Column headings highlighted in light blue were responses provided by survey respondents.

Page intentionally left blank

F. Solar Energy Development

26. If your jurisdiction has developed an administrative approval process of solar energy systems, is it limited to the following?

JURISDICTION	RESIDENTIAL ROOF-TOP ONLY	RESIDENTIAL AND COMMERCIAL ROOF-TOPS	MAXIMUM MEGAWATT LIMIT	MEGAWATT LIMIT	OTHER	OTHER (DESCRIPTION)
Adelanto						• Administrative approval up to 500 kw
Alameda County		•				
Albany		•				
Alhambra	•	•				
Anaheim	•	•				
Antioch	•	•				
Apple Valley		•	•		•	Ground mounted for residential and commercial
Arcadia		•				
Arcata		•				
Arroyo Grande		•				
Artesia	•	•				
Arvin		•				
Atascadero	•	•				
Atherton	•					
Avalon	•	•				
Azusa		•				
Baldwin Park	•	•				
Banning		•	•	Cannot exceed customer's actual load requirements		
Barstow		•			•	Intent is to serve the land use associated with solar project.
Beaumont		•				
Bell					•	Most solar projects can be reviewed administratively.
Bellflower		•				
Belmont		•				
Benicia					•	They are exempt from planning permits.
Brawley		•				
Brea	•	•				
Brisbane		•			•	Height Standards

JURISDICTION	RESIDENTIAL ROOF-TOP ONLY	RESIDENTIAL AND COMMERCIAL ROOF-TOPS	MAXIMUM MEGAWATT LIMIT	MEGAWATT LIMIT	OTHER	OTHER (DESCRIPTION)
Buellton					•	Handled through the County of Santa Barbara Building and Safety Division
Buena Park		•				
Burbank		•	•			
Burlingame					•	No discretionary review required for solar systems
Butte County	•	•			•	We are updating the Z.O. New standards expected 2012
Calabasas	•	•				
Calaveras County					•	For on-site use only.
California City	•					
Calimesa					•	Building and Safety Review only
Camarillo	•	•				
Campbell	•	•			•	Free-standing arrays (e.g., atop of carports)
Capitola		•				
Carlsbad		•				
Carpinteria	•	•				
Carson	•	•				
Chico		•				
Chino		•			•	Industrial Roof-Top
Chino Hills	•					
Chowchilla		•				
Chula Vista		•				
Citrus Heights	•	•				
Claremont					•	All proposed solar systems are subject to an administrative approval process
Clayton		•				
Clearlake	•	•				
Coachella	•	•			•	Imperial Irrigation District is the local electricity provider.
Coalinga		•			•	Industrial within Mining Overlay District
Colusa County					•	In process of development of administrative solar process
Contra Costa County	•	•				
Corona		•			•	Industrial roof-top and ground mounted panels
Coronado	•	•				
Corte Madera	•	•				

JURISDICTION	RESIDENTIAL ROOF-TOP ONLY	RESIDENTIAL AND COMMERCIAL ROOF-TOPS	MAXIMUM MEGAWATT LIMIT	MEGAWATT LIMIT	OTHER	OTHER (DESCRIPTION)
Costa Mesa		•				
Covina		•			•	Industrial Roof-Tops
Culver City	•	•				
Cupertino		•			•	And more
Cypress		•				
Daly City	•	•				
Dana Point		•				
Davis		•			•	Such systems are encouraged
Del Mar		•				
Del Norte County	•	•				
Del Rey Oaks	•					
Delano					•	Uses existing building and electric codes
Desert Hot Springs		•				
Diamond Bar						All systems may be approved administratively unless solar is a component of a comprehensive development plan; i.e., solar installations as stand-alone projects are approved administratively
Dinuba					•	Dinuba's administrative review process for solar energy systems is not limited to the options listed in the survey.
Dixon		•				
Dorris					•	Bldg Inspector approves plans per Building Code
Dos Palos		•				
Downey	•	•				
Duarte	•	•				
Dublin		•				
El Cajon	•	•				
El Cerrito		•				
El Dorado County		•				
El Monte		•				
Elk Grove					•	Not regulated
Emeryville					•	Building permit only, no design review
Encinitas	•	•				
Escondido		•				
Exeter	•	•				
Fairfax		•				

JURISDICTION	RESIDENTIAL ROOF-TOP ONLY	RESIDENTIAL AND COMMERCIAL ROOF-TOPS	MAXIMUM MEGAWATT LIMIT	MEGAWATT LIMIT	OTHER	OTHER (DESCRIPTION)
Fairfield	•					
Farmersville	•					
Firebaugh	•					
Folsom		•				
Fort Bragg		•				
Foster City		•				
Fountain Valley		•				
Fowler	•	•				
Fremont		•				
Fresno		•				
Fullerton	•	•				
Garden Grove		•				
Gardena		•				
Gilroy	•	•				
Glendale		•				
Glendora		•				
Glenn County					•	Residential only
Goleta					•	Unlimited
Grand Terrace	•					
Grass Valley		•				
Grover Beach		•				
Gustine	•	•				
Hawaiian Gardens		•				
Hawthorne					•	All zones, not limited to rooftops
Hayward		•				
Healdsburg		•		5 kW		
Hercules	•	•				
Hermosa Beach		•				
Hesperia		•				
Hillsborough	•					
Hollister	•	•				
Humboldt County	•	•				
Huntington Beach		•				
Huntington Park		•				
Inglewood		•				
Inyo County					•	Reviewed as a standard building permit

JURISDICTION	RESIDENTIAL ROOF-TOP ONLY	RESIDENTIAL AND COMMERCIAL ROOF-TOPS	MAXIMUM MEGAWATT LIMIT	MEGAWATT LIMIT	OTHER	OTHER (DESCRIPTION)
Ione						<ul style="list-style-type: none"> All solar energy systems are limited to Building Permit approval, no discretionary approval is required
Irvine	•	•				
Kern County	•	•				<ul style="list-style-type: none"> Accessory to an existing use for exclusive use onsite
La Habra						<ul style="list-style-type: none"> Require a plan check
La Habra Heights						<ul style="list-style-type: none"> Must meet setback and height requirements
La Mesa		•				
La Puente	•					
La Verne	•					
Laguna Beach		•				
Laguna Hills	•					
Laguna Niguel		•				
Laguna Woods		•				
Lake County		•				
Lake Elsinore		•				
Lakeport		•				
Lakewood	•	•				<ul style="list-style-type: none"> Industrial
Lancaster	•	•				
Larkspur		•				<ul style="list-style-type: none"> Roof top that meet certain height criteria
Lawndale		•				
Lemon Grove						<ul style="list-style-type: none"> Building permit only - project specific
Lemoore		•				
Lincoln	•	•				
Livingston		•				
Lodi		•				
Lomita		•				
Long Beach	•	•				
Loomis						<ul style="list-style-type: none"> We utilize our standard building permit review process.
Los Alamitos						<ul style="list-style-type: none"> Not limited
Los Altos						<ul style="list-style-type: none"> All solar energy systems are admin.
Los Altos Hills						<ul style="list-style-type: none"> All solar energy systems that complies with zoning regs. qualify for admin approval process.
Los Angeles		•				

JURISDICTION	RESIDENTIAL ROOF-TOP ONLY	RESIDENTIAL AND COMMERCIAL ROOF-TOPS	MAXIMUM MEGAWATT LIMIT	MEGAWATT LIMIT	OTHER	OTHER (DESCRIPTION)
Los Angeles County		•				
Lynwood		•				
Malibu	•	•				• Also ground-mounted solar
Manhattan Beach						• All properties
Manteca		•				
Marin County		•				
Marina						• In accordance with Building Code
Menifee		•				
Menlo Park		•				
Merced	•	•				
Mill Valley	•					
Millbrae	•	•				
Milpitas	•	•				
Mission Viejo		•				
Monrovia		•				
Montebello	•	•				
Monterey County						• For projects that generate for on-site use only
Monterey Park		•				
Moorpark						• Not limited
Moreno Valley		•				• Industrial
Morgan Hill		•				
Morro Bay						• Except for systems violating height requirements
Mountain View						• If a development review permit is not required for the entire project's scope-of-work
Murrieta	•	•				
Napa		•				
Napa County	•	•				
National City						• We have no limits
Needles		•				
Nevada City	•					
Newark	•					
Norwalk						• Depends upon visibility from public street or right-of-way
Oakland	•					
Oakley						• Most approved in building permit
Oceanside	•	•				

JURISDICTION	RESIDENTIAL ROOF-TOP ONLY	RESIDENTIAL AND COMMERCIAL ROOF-TOPS	MAXIMUM MEGAWATT LIMIT	MEGAWATT LIMIT	OTHER	OTHER (DESCRIPTION)
Ontario		•				
Orange	•		•		•	Limited to 5 KW
Orange County					•	Solar panels are ministerial and fees are waived.
Orange Cove	•	•				
Orinda		•				
Oroville					•	We're in the process of developing an ordinance, should be going to the Planning Commission in late October 2011
Oxnard		•				
Pacific Grove					•	Limited to solar energy systems on non-historic properties.
Pacifica		•				
Palm Desert					•	All solar installation types are administratively approved and no permit fee is charged at this time.
Palm Springs					•	Screening required. Relief from screening by Director review.
Palmdale		•				
Palo Alto		•				
Palos Verdes Estates	•	•				
Paradise		•				
Paramount		•				
Pasadena		•				
Paso Robles		•				
Perris		•				
Pico Rivera		•				
Piedmont					•	All through administrative building permit
Pinole	•	•				
Pismo Beach	•	•				
Pittsburg	•					
Placer County			•	Depends on project		
Placerville		•				
Pleasant Hill					•	Solar systems in single family is administrative, for multifamily or non-residential, they are permitted, but could be subject to design review depending on the project proposal.
Pleasanton		•				

JURISDICTION	RESIDENTIAL ROOF-TOP ONLY	RESIDENTIAL AND COMMERCIAL ROOF-TOPS	MAXIMUM MEGAWATT LIMIT	MEGAWATT LIMIT	OTHER	OTHER (DESCRIPTION)
Plumas County		•				
Pomona	•					
Porterville	•	•			•	Freestanding panels for dedicated uses.
Portola Valley		•				
Poway	•	•				
Rancho Cordova	•	•				
Rancho Cucamonga		•				
Rancho Mirage		•				
Rancho Palos Verdes	•	•				
Rancho Santa Margarita					•	We follow federal law
Red Bluff		•			•	Carports Commercial best design
Redding					•	Admin. approval process not adopted; only a building permit is required
Redlands		•				
Redondo Beach	•	•				
Redwood City		•				
Rialto	•	•				
Richmond		•				
Ridgecrest		•				
Rio Vista		•				
Riverbank		•				
Riverside		•	•			
Riverside County	•	•				
Rocklin		•				
Rohnert Park	•	•				
Rolling Hills	•				•	Ground mounted
Rolling Hills Estates	•	•				
Rosemead		•				
Ross		•			•	All administratively approved unless they exceed height limit or lot coverage requirements.
Salinas		•				
San Anselmo					•	Building Permit
San Benito County		•				
San Bernardino					•	Project specific analysis
San Bernardino County	•	•				
San Bruno		•				

JURISDICTION	RESIDENTIAL ROOF-TOP ONLY	RESIDENTIAL AND COMMERCIAL ROOF-TOPS	MAXIMUM MEGAWATT LIMIT	MEGAWATT LIMIT	OTHER	OTHER (DESCRIPTION)
San Carlos		•				
San Clemente	•	•				
San Diego					•	All development is eligible.
San Diego County		•				
San Dimas	•	•				
San Fernando		•				
San Francisco		•			•	Historical buildings
San Gabriel		•				
San Jose	•	•				
San Juan Capistrano	•	•				
San Leandro	•	•				
San Luis Obispo		•				
San Luis Obispo County	•	•			•	Accessory to an approved use
San Marcos	•	•				
San Marino		•				
San Mateo	•	•				
San Pablo					•	Compliance with the Uniform Building Code
San Rafael		•				
San Ramon	•	•				
Sand City		•				
Santa Ana		•				
Santa Barbara					•	Only historic structures could be subject to discretionary review.
Santa Clara County					•	Roof and ground mounted solar
Santa Clarita		•				
Santa Cruz		•				
Santa Cruz County					•	Not limited to just residential and commercial, and not limited to roof tops.
Santa Monica		•			•	Non-rooftop structures
Santa Paula		•				
Santa Rosa	•	•	•			
Santee		•				
Saratoga	•	•				
Sausalito					•	Our admin approval process is not limited to any of the above.
Seal Beach		•				
Sebastopol		•				

JURISDICTION	RESIDENTIAL ROOF-TOP ONLY	RESIDENTIAL AND COMMERCIAL ROOF-TOPS	MAXIMUM MEGAWATT LIMIT	MEGAWATT LIMIT	OTHER	OTHER (DESCRIPTION)
Siskiyou County						• We treat these as accessory structures.
Solana Beach	•	•				
Solano County		•				
Soledad	•	•				
Solvang		•				
Sonoma		•				
South El Monte		•				
South Gate						• No specific limits
South Lake Tahoe	•					
South Pasadena		•				
St. Helena	•	•				
Stanislaus County	•	•				• Agricultural
Stanton		•				
Stockton		•				
Sunnyvale		•				
Sutter County						• Accessory to permitted onsite use
Tehachapi		•				
Tehama County						• All require building permits
Temecula						• Residential - roof or ground mounted; commercial roof-top
Temple City		•				
Thousand Oaks						• It is not limited
Torrance						• Ministerial building permits only
Trinidad		•				
Truckee						• Generally must meet height limits, setbacks, and not create glare.
Tulare	•					
Tulare County						• For on site consumption
Tuolumne County	•	•				
Turlock						• Administratively review all
Ukiah		•				
Upland		•				
Vallejo						• Most solar systems are exempt from planning approval.
Ventura County		•				• Ground-mounted < six feet in height.
Victorville						• Depends on the scale/scope of the project - mostly administrative

JURISDICTION	RESIDENTIAL ROOF-TOP ONLY	RESIDENTIAL AND COMMERCIAL ROOF-TOPS	MAXIMUM MEGAWATT LIMIT	MEGAWATT LIMIT	OTHER	OTHER (DESCRIPTION)
Villa Park		•				
Visalia		•				
Vista		•				
Walnut	•	•			•	Process for solar is flexible
Walnut Creek		•				
Waterford		•				
West Covina		•				
West Hollywood					•	All solar energy systems are approved by the building official
Westlake Village		•				
Westminster	•	•				
Whittier		•				
Willits					•	Admin approval process is not limited
Windsor	•	•				
Winters					•	These types of improvements are administratively reviewed and approved through the City's building permit process.
Woodlake	•	•				
Woodside					•	Solar approvals are handled as building permits.
Yolo County					•	Maximum acreage limit of 2.5 acres
Yorba Linda		•			•	The City allows both roof-mounted and ground-mounted solar systems.
Yountville		•				
Yuba County		•	•	Varies based on use and historic on-site consumption		
Yucaipa		•				
Yucca Valley		•				

27. Has your jurisdiction developed policies, programs, or ordinances to facilitate the development of renewable energy facilities?

The following is a list of jurisdictions that have developed policies, programs, or ordinances to facilitate the development of renewable energy facilities.

Adelanto	Hesperia	Oakland	San Luis Obispo County
Alameda County	Highland	Oceanside	San Mateo
Albany	Hillsborough	Orange	San Rafael
Anaheim	Hughson	Orange County	Santa Ana
Antioch	Huntington Beach	Orinda	Santa Barbara
Apple Valley	Inyo County	Oroville	Santa Clara County
Banning	Irvine	Palm Desert	Santa Clarita
Beaumont	Kern County	Palm Springs	Santa Cruz
Beverly Hills	Kings County	Palmdale	Santa Cruz County
Brawley	La Mesa	Palo Alto	Santa Monica
Burbank	La Mirada	Paradise	Santa Rosa
Butte County	Laguna Woods	Pasadena	Sebastopol
Calabasas	Lake County	Perris	Simi Valley
California City	Lakeport	Piedmont	Siskiyou County
Chico	Larkspur	Pinole	Solana Beach
Chino	Lassen County	Placer County	Solano County
Chino Hills*	Lemon Grove	Pleasant Hill	South Lake Tahoe
Chula Vista	Livingston	Pleasanton	St. Helena
Citrus Heights	Long Beach	Plumas County	Stockton
Claremont	Loomis	Portola Valley	Sunnyvale
Colusa County	Los Altos Hills	Rancho Palos Verdes	Taft
Coronado	Los Angeles	Rancho Santa Margarita	Tiburon
Culver City	Los Angeles County	Red Bluff	Torrance
Davis	Los Gatos	Redding	Tulare County
Delano	Manhattan Beach	Redlands	Tuolumne County
Dixon	Marin County	Redwood City	Turlock
Dublin	Martinez	Ridgecrest	Union City
East Palo Alto	Mendocino County	Riverside	Ventura County
El Dorado County	Mendota	Riverside County	Vista
Emeryville	Menifee	Roseville	Walnut Creek
Escondido	Modoc County	San Bernardino	Waterford
Fairfax	Monrovia	San Bernardino County	Watsonville
Fairfield	Monterey County	San Carlos	West Hollywood
Fremont	Moreno Valley	San Diego	West Sacramento
Fullerton	Morro Bay	San Diego County	Westlake Village
Glendale	Murrieta	San Dimas	Willits
Glenn County	Napa County	San Francisco	Windsor
Guadalupe	National City	San Joaquin	Winters
Gustine	Nevada County	San Jose	Yolo County
Hayward	Newman	San Juan Capistrano	Yuba County
Hemet	Norco	San Luis Obispo	Yucaipa
Hermosa Beach			

* City of Chino Hills: "In Process"

28. Does your jurisdiction possess a mechanism to track installation of distributed generation facilities?

JURISDICTION	ELECTRONIC PERMIT TRACKING	MANUAL ENTRY IN DATABASE	SURVEY	OTHER	OTHER (DESCRIPTION)
Anaheim	•			•	GIS Mapping
Angels Camp	•				
Atascadero	•				
Banning		•			
Benicia	•		•		
Blythe	•				
Brea				•	Currently developing
Brentwood	•				
Brisbane		•			
Buena Park	•				
Burbank	•	•			
Chico	•				
Citrus Heights		•			
Claremont	•				
Cupertino	•				
Diamond Bar	•				
Dos Palos	•				
East Palo Alto	•				
Foster City	•				
Fresno	•				
Fullerton				•	Currently developing
Glendale	•	•			
Gridley	•				
Hanford	•				
Hawaiian Gardens	•				
Hesperia	•				
Hughson	•				
Inglewood	•			•	Electronic permit system can be searched for distributed generation facilities but wattage cannot be quantified.
Inyo County				•	Renewable energy ordinance
Kern County		•			
Kings County	•				
La Mirada	•				
Lakeport	•			•	I believe that our permit system is capable of identifying solar installation projects, but they are not being tracked at this time.
Lompoc	•				
Los Altos Hills		•			

JURISDICTION	ELECTRONIC PERMIT TRACKING	MANUAL ENTRY IN DATABASE	SURVEY	OTHER	OTHER (DESCRIPTION)
Los Angeles				•	PowerClerk, an on-line application, monitoring, processing and reporting tool
Manhattan Beach	•				
Manteca	•				
Marin County	•	•			
Morro Bay	•				
Mountain View		•			
Murrieta	•				
National City	•				
Newman	•			•	Via building permits
Norco	•	•			
Novato	•				
Oakland	•				
Orange County				•	County tracks County initiated renewable facility programs.
Oroville	•				
Palm Desert	•				
Palmdale	•	•			
Palo Alto	•				
Paramount	•				
Pasadena		•			
Piedmont	•				
Pittsburg	•				
Pleasanton	•				
Portola Valley			•		
Red Bluff	•				
Redding	•			•	Interconnection Agreement required
Redwood City		•			
Riverside	•	•			
Riverside County	•				
Rohnert Park	•			•	By permit only, no formal tracking
San Bernardino		•			
San Bernardino County		•			
San Diego		•		•	The City has partnered in the development of a solar map that uses a GIS format to display all solar installations in the region. The data is maintained by the California Center for Sustainable Energy, the organization that manages the incentive funds for the San Diego Region. The web address is: http://sd.solarmap.org/solar/
San Diego County	•				
San Fernando	•				

JURISDICTION	ELECTRONIC PERMIT TRACKING	MANUAL ENTRY IN DATABASE	SURVEY	OTHER	OTHER (DESCRIPTION)
San Jose				•	San Jose has a goal of 100% renewable sources by 2022. As of 2009, 15% of the electrical power used in San Jose comes from renewable sources.
San Juan Capistrano	•				
San Luis Obispo County				•	Our jurisdiction does not track the wattage of installed distributed generation facilities
Santa Ana	•				
Santa Barbara	•				
Santa Clara County	•	•			
Santa Cruz	•				
Santa Monica	•	•			
Santa Rosa	•				
Simi Valley	•				
St. Helena	•				
Stanislaus County	•				
Taft		•			
Torrance	•			•	Standard building permit database tracking
Tracy	•				
Truckee		•	•		
Tulare County	•			•	Large solar facility permits
Tuolumne County	•				
Union City	•				
Windsor	•				

29. If your jurisdiction tracks installation of distributed generation, how much distributed generation was installed between January 1, 2010 and December 31, 2010?

JURISDICTION	AMOUNT OF DISTRIBUTED GENERATION INSTALLED (TOTAL WATTS, UNITS, OR PERMITS)
Anaheim	530kW
Benicia	28.67
Burbank	619,550 CEC AC Watts
Claremont	Approximately 1 megawatt
Cupertino	249199
Dos Palos	2760
East Palo Alto	369.65
Foster City	17 residential PV systems.
Glendale	217000
Hesperia	Approximately 150,000
Inglewood	2 residential
Kern County	56 MW
Los Altos Hills	125.56Kw
Los Angeles	10473000
Manhattan Beach	We track by total number not wattage- 70 annually
Manteca	We issued 74 permits
Marin County	1,564kw solar installed countywide
Morro Bay	3 small residential projects
Murrieta	461 Kw
Norco	920000
Oakland	1 MegaWatt
Oroville	Nothing to date - Companies pursuing opportunities
Palmdale	We only track permits, not distributed generation
Palo Alto	446,000 watts AC of photovoltaics
Paradise	Unknown
Pasadena	3500000
Piedmont	25
Pittsburg	Total 2 permits issued to install solar panels but do not have wattage
Redding	3,160 watts
Redwood City	Over 70 watts
Riverside	771.52 kW AC
Riverside County	203 MW
San Diego	13 Megawatts of new solar installations in 2010
San Diego County	5442000
Santa Clara County	Approx. 481 kw Solar, other unknown
Santa Cruz	368000
Santa Monica	841000
Santa Rosa	800 kw
Simi Valley	230 KW
Union City	719KW
Windsor	1 MW

Appendix G: Greenhouse Gases (GHG)/ Climate Action Plan

For all Appendices, the column headings in the dark blue colors were choices provided in the questions of the Annual Planning Survey. Column headings highlighted in light blue were responses provided by survey respondents.

Page intentionally left blank

G. Greenhouse Gases (GHG)/ Climate Action Plan

30. and 30a. Has your jurisdiction adopted, or is in the process of drafting, policies and/or programs to address climate change and/or to reduce GHG emissions for community and municipal activities? If adopted or in progress, what form do these policies and/or programs take?

JURISDICTION	PHASE			PROGRAM/POLICY TYPE							OTHER (DESCRIPTION)	
	ADOPTED	IN PROGRESS	PLANNED	GENERAL PLAN POLICIES	GREENHOUSE GAS REDUCTION PLAN	GENERAL PLAN IMPLEMENTATION MEASURE(S)	CLIMATE ACTION PLAN	SUSTAINABILITY PLAN	ORDINANCES	TO BE DETERMINED		OTHER
Adelanto		•			•		•					
Agoura Hills	•			•		•						
Alameda County	•						•					
Albany	•						•					
Alhambra			•									
Alpine County		•			•		•					
Amador County		•		•	•	•	•	•				
American Canyon			•									
Anderson			•									
Antioch	•						•					
Apple Valley	•			•	•	•	•					
Arcata			•									
Arroyo Grande		•		•	•	•	•		•			
Artesia	•			•	•		•	•	•			
Arvin			•									
Atascadero			•									
Avalon		•		•								
Avenal			•									
Bakersfield			•									
Baldwin Park			•									
Barstow			•									
Beaumont		•					•					
Bell			•									
Bellflower		•					•					
Belmont	•								•			
Benicia	•						•					
Beverly Hills		•		•		•	•	•				
Big Bear Lake			•									
Biggs		•		•		•						
Blue Lake			•									

JURISDICTION	PHASE			PROGRAM/POLICY TYPE							OTHER (DESCRIPTION)	
	ADOPTED	IN PROGRESS	PLANNED	GENERAL PLAN POLICIES	GREENHOUSE GAS REDUCTION PLAN	GENERAL PLAN IMPLEMENTATION MEASURE(S)	CLIMATE ACTION PLAN	SUSTAINABILITY PLAN	ORDINANCES	TO BE DETERMINED		OTHER
Brawley	•			•		•						
Brea		•									•	Policy document
Brisbane			•									
Buena Park	•			•		•	•					
Burbank		•		•			•	•				
Burlingame	•						•					
Butte County	•			•			•					
Calaveras County		•		•		•						
California City	•					•						
Calimesa			•									
Capitola		•		•	•	•	•	•	•			
Carlsbad		•									•	Will be addressing as part of General Plan Update
Carpinteria			•									
Carson		•			•		•					
Ceres			•									
Chico		•		•		•	•					
Chino	•			•		•						
Chino Hills		•		•	•		•					
Chowchilla			•									
Chula Vista	•			•	•		•					
Citrus Heights	•			•	•							
Claremont		•		•		•		•				
Clearlake		•		•		•						
Clovis		•		•		•						
Coachella		•		•	•	•	•					
Coalinga		•				•						
Colton		•					•					
Colusa County		•		•		•						
Concord			•									
Contra Costa County	•	•					•				•	
Corona		•		•			•					
Covina			•									
Culver City		•					•	•				
Cupertino	•						•	•	•			
Cypress			•									

JURISDICTION	PHASE			PROGRAM/POLICY TYPE							OTHER (DESCRIPTION)	
	ADOPTED	IN PROGRESS	PLANNED	GENERAL PLAN POLICIES	GREENHOUSE GAS REDUCTION PLAN	GENERAL PLAN IMPLEMENTATION MEASURE(S)	CLIMATE ACTION PLAN	SUSTAINABILITY PLAN	ORDINANCES	TO BE DETERMINED		OTHER
Daly City	•			•			•					
Danville		•		•	•	•	•	•				
Davis	•						•				•	Various city initiatives and programs
Del Mar			•									
Del Rey Oaks		•			•							
Delano		•		•	•	•	•	•				
Desert Hot Springs		•		•	•	•	•	•	•			
Diamond Bar			•									
Dinuba		•						•				
Dixon		•		•								
Dos Palos			•									
Duarte		•										
Dublin	•			•			•		•		•	City hybrid vehicles; fee reductions for solar installation; commute alternatives
East Palo Alto	•						•					
El Cajon			•									
El Centro			•									
El Cerrito		•			•		•					
El Dorado County			•									
El Monte			•									
Elk Grove		•		•			•				•	Sustainability Element of General Plan
Emeryville	•						•					
Encinitas	•			•			•					
Escondido		•		•	•	•	•					
Eureka			•									
Exeter	•			•								
Fairfax		•		•			•					
Fairfield		•		•	•	•	•					
Ferndale			•									
Folsom		•		•	•	•	•		•			
Fontana		•		•	•	•	•	•				
Fort Bragg		•		•			•	•				
Fortuna			•									
Foster City		•		•		•						
Fountain Valley			•									
Fremont		•		•		•	•		•			

JURISDICTION	PHASE			PROGRAM/POLICY TYPE							OTHER (DESCRIPTION)	
	ADOPTED	IN PROGRESS	PLANNED	GENERAL PLAN POLICIES	GREENHOUSE GAS REDUCTION PLAN	GENERAL PLAN IMPLEMENTATION MEASURE(S)	CLIMATE ACTION PLAN	SUSTAINABILITY PLAN	ORDINANCES	TO BE DETERMINED		OTHER
Fresno	•			•				•				
Fullerton		•		•		•	•					
Gardena			•									
Gilroy		•					•					
Glendale		•			•		•	•			•	Incorporate sustainability policies in Community Plans
Glendora		•					•					
Goleta	•			•		•	•					
Gonzales		•			•		•					
Grand Terrace		•		•	•			•				
Gridley			•									
Grover Beach			•									
Guadalupe			•									
Gustine		•										
Hanford		•		•			•		•			
Hawaiian Gardens	•			•								
Hawthorne		•					•					
Hayward	•				•		•		•			
Healdsburg		•		•	•	•	•					
Hemet		•		•		•	•	•				
Hermosa Beach	•							•				
Hesperia	•						•					
Highland		•	•	•	•	•						
Hillsborough	•						•					
Hollister			•									
Hughson		•					•					
Humboldt County		•		•	•	•	•		•			
Huntington Beach			•									
Imperial Beach		•								•	•	
Inglewood		•		•							•	Energy Climate Action Plan
Inyo County		•		•		•	•		•		•	Energy Action Plan
Ione			•									
Irvine		•		•		•						
Irwindale			•									
Jackson		•		•	•							
Kerman			•									

JURISDICTION	PHASE			PROGRAM/POLICY TYPE							OTHER (DESCRIPTION)	
	ADOPTED	IN PROGRESS	PLANNED	GENERAL PLAN POLICIES	GREENHOUSE GAS REDUCTION PLAN	GENERAL PLAN IMPLEMENTATION MEASURE(S)	CLIMATE ACTION PLAN	SUSTAINABILITY PLAN	ORDINANCES	TO BE DETERMINED		OTHER
Kern County		•		•		•		•				
Kings County			•									
La Cañada Flintridge		•			•		•	•				
La Habra		•		•								
La Mesa		•		•		•						
La Mirada		•		•				•	•			
La Puente			•									
La Quinta		•		•	•	•		•				
La Verne		•					•					
Laguna Beach	•			•		•	•					
Laguna Hills			•									
Laguna Woods			•									
Lake County	•										•	Energy Action Plan
Lake Elsinore		•					•					
Lakewood		•					•					
Larkspur	•						•				•	Preparing an update of the GHG Emissions Inventory
Lassen County			•									
Lawndale		•										
Lincoln	•	•		•							•	Municipal Operations Greenhouse Gas Emissions Inventory
Livermore		•		•		•	•					
Livingston		•					•					
Lodi		•		•	•	•	•	•				
Lomita		•			•		•					
Lompoc		•		•								
Long Beach	•		•	•					•			
Loomis			•									
Los Altos		•					•					
Los Altos Hills	•				•							
Los Angeles		•		•		•			•			
Los Angeles County		•		•		•			•			
Los Banos			•									
Los Gatos		•		•		•		•				
Madera		•					•					
Malibu			•									

JURISDICTION	PHASE			PROGRAM/POLICY TYPE							OTHER (DESCRIPTION)	
	ADOPTED	IN PROGRESS	PLANNED	GENERAL PLAN POLICIES	GREENHOUSE GAS REDUCTION PLAN	GENERAL PLAN IMPLEMENTATION MEASURE(S)	CLIMATE ACTION PLAN	SUSTAINABILITY PLAN	ORDINANCES	TO BE DETERMINED		OTHER
Manhattan Beach	•				•		•	•	•		•	Green Report and Environmental Task Force
Manteca			•									
Marin County	•			•	•	•	•		•			
Marina			•	•								• In general, City went direct to implementation - plucking the low hanging fruit.
Mariposa County		•		•		•					•	Pre-application conferences with commercial contractors
Martinez	•						•					
Maywood			•									
Mendocino County			•									
Mendota	•			•		•						
Menifee		•		•		•	•					
Menlo Park	•						•					
Merced		•		•		•	•					
Mill Valley		•					•					
Millbrae	•				•		•					
Milpitas		•		•	•		•					
Mission Viejo			•									
Modesto	•			•								
Modoc County		•		•		•			•			
Monrovia			•									
Monte Sereno	•			•	•		•					
Montebello		•		•								
Monterey		•					•					
Monterey County		•		•	•	•	•		•			
Monterey Park		•		•			•					
Moorpark		•		•			•					
Moreno Valley		•					•					
Morgan Hill			•									
Morro Bay			•									
Mountain View		•		•		•					•	Greenhouse Gas Reduction Program
Murrieta	•			•	•	•	•					
Napa	•						•	•				
Napa County	•	•		•		•	•					

JURISDICTION	PHASE			PROGRAM/POLICY TYPE							OTHER (DESCRIPTION)	
	ADOPTED	IN PROGRESS	PLANNED	GENERAL PLAN POLICIES	GREENHOUSE GAS REDUCTION PLAN	GENERAL PLAN IMPLEMENTATION MEASURE(S)	CLIMATE ACTION PLAN	SUSTAINABILITY PLAN	ORDINANCES	TO BE DETERMINED		OTHER
National City	•			•			•					
Nevada City		•									•	
Nevada County	•											• Energy Plan
Newark	•						•		•			• Will be a Sustainability Element in the Updated GP
Newman			•									
Newport Beach			•									
Norco		•			•		•					
Novato	•						•					
Oakdale		•		•								
Oakland		•					•					• SB 375
Oakley		•					•					• Inventory only.
Ojai			•									
Ontario		•		•	•	•	•	•	•			• Climate Action Plan/Sustainability Plan implements the General Plan
Orange	•			•		•						
Orinda		•									•	
Orland		•		•		•						
Oroville			•									
Oxnard		•		•	•	•	•	•				
Pacific Grove		•					•					
Pacifica		•					•					
Palm Desert	•							•				• Greenhouse Gas Inventory
Palm Springs		•			•		•					• City Council Resolutions
Palmdale	•			•	•	•	•	•				
Palo Alto	•	•		•			•	•	•			• Greenhouse Gas Reduction Plan part of adopted CAP
Palos Verdes Estates	•				•		•	•				
Paradise			•									
Paramount		•		•								
Parlier			•									
Pasadena		•		•	•	•			•			
Paso Robles		•			•		•	•				
Patterson		•					•		•			
Perris		•			•	•		•	•			
Pico Rivera		•		•		•						

JURISDICTION	PHASE			PROGRAM/POLICY TYPE							OTHER (DESCRIPTION)	
	ADOPTED	IN PROGRESS	PLANNED	GENERAL PLAN POLICIES	GREENHOUSE GAS REDUCTION PLAN	GENERAL PLAN IMPLEMENTATION MEASURE(S)	CLIMATE ACTION PLAN	SUSTAINABILITY PLAN	ORDINANCES	TO BE DETERMINED		OTHER
Piedmont	•			•			•		•		•	Environmental Task Force Goals and Objectives
Pinole	•			•		•			•			
Pismo Beach		•					•					
Pittsburg		•					•					
Placer County		•		•	•	•	•	•				
Pleasant Hill			•									
Pleasanton	•	•		•			•				•	
Plumas County		•		•	•	•	•					
Pomona		•		•		•	•					
Porterville			•									
Portola		•		•		•	•					
Portola Valley	•				•		•	•				
Poway			•									
Rancho Cordova		•		•		•		•				
Rancho Cucamonga		•					•					
Rancho Mirage		•										
Rancho Palos Verdes		•		•	•	•	•					
Rancho Santa Margarita	•			•								
Redding			•									
Redlands		•			•		•	•				
Redondo Beach			•									
Redwood City	•			•								
Reedley		•		•		•	•					
Rialto		•		•	•							
Richmond		•		•		•	•	•				
Ridgecrest		•		•								
Riverbank		•		•								
Riverside			•									
Riverside County		•		•	•	•	•	•	•			
Rocklin		•					•					
Rohnert Park			•									
Rolling Hills Estates		•					•					
Rosemead		•		•		•						
Roseville		•		•	•	•		•				
Ross	•						•					

JURISDICTION	PHASE			PROGRAM/POLICY TYPE							OTHER (DESCRIPTION)	
	ADOPTED	IN PROGRESS	PLANNED	GENERAL PLAN POLICIES	GREENHOUSE GAS REDUCTION PLAN	GENERAL PLAN IMPLEMENTATION MEASURE(S)	CLIMATE ACTION PLAN	SUSTAINABILITY PLAN	ORDINANCES	TO BE DETERMINED		OTHER
Sacramento County		•		•		•	•					
Salinas		•			•		•					
San Anselmo	•			•			•		•			
San Benito County		•		•								
San Bernardino		•		•	•			•				
San Bernardino County		•		•	•	•			•			
San Bruno		•		•								
San Carlos	•						•					
San Clemente		•		•		•		•				
San Diego	•			•		•	•				•	Mitigation measures
San Diego County	•			•		•						
San Dimas		•			•							
San Fernando			•									
San Francisco	•						•		•			
San Gabriel	•							•				
San Jacinto			•									
San Joaquin			•									
San Joaquin County			•									
San Jose	•				•						•	The Envision San Jose 2040 Plan (adoption scheduled for 11-1-11) includes climate adaptation and other sustainability strategies.
San Juan Capistrano	•										•	Green Program
San Leandro	•						•					
San Luis Obispo		•					•					
San Luis Obispo County		•					•				•	Adaptation as part of the Climate Action Plan
San Marcos		•		•		•			•			
San Mateo	•			•	•		•	•				
San Pablo	•			•		•	•					
San Rafael	•			•	•		•					
San Ramon	•						•					
Sand City		•					•					
Santa Ana		•		•		•	•					
Santa Barbara		•		•		•	•	•			•	City Green Team

JURISDICTION	PHASE			PROGRAM/POLICY TYPE							OTHER (DESCRIPTION)	
	ADOPTED	IN PROGRESS	PLANNED	GENERAL PLAN POLICIES	GREENHOUSE GAS REDUCTION PLAN	GENERAL PLAN IMPLEMENTATION MEASURE(S)	CLIMATE ACTION PLAN	SUSTAINABILITY PLAN	ORDINANCES	TO BE DETERMINED		OTHER
Santa Clara County	•	•		•	•							• Sustainability Policies, Community Sustainability Master Plan, Environmental Stewardship Goals, Energy Efficiency and Renewable Energy programs
Santa Clarita		•		•		•	•	•				
Santa Cruz		•		•		•	•	•				
Santa Cruz County		•					•					
Santa Monica	•			•	•	•	•	•	•			
Santa Paula	•											• Public Works-policy
Santa Rosa		•		•			•					
Santee		•						•				
Saratoga		•					•					
Sausalito		•								•		
Seaside			•									
Sebastopol	•											• City Council resolution
Sierra County			•									
Signal Hill		•						•				
Simi Valley		•		•		•	•					• Green Community Action Plan
Siskiyou County			•									
Solana Beach		•		•			•					
Solano County	•						•					
Solvang	•			•								
Sonoma	•			•	•	•	•					
Sonora	•											• Use of OPR Guidelines
South El Monte			•									
South Gate		•		•	•	•	•	•	•			• General Plan policies approved
South Lake Tahoe	•			•				•				
South San Francisco		•					•					
St. Helena		•	•	•		•	•					•
Stanislaus County		•		•	•	•	•	•	•			
Stockton		•		•			•					
Suisun City		•		•	•	•	•					
Sunnyvale		•		•			•					
Sutter County	•			•			•					
Sutter Creek		•		•	•		•		•			
Taft	•			•	•	•	•	•	•			

JURISDICTION	PHASE			PROGRAM/POLICY TYPE							OTHER (DESCRIPTION)	
	ADOPTED	IN PROGRESS	PLANNED	GENERAL PLAN POLICIES	GREENHOUSE GAS REDUCTION PLAN	GENERAL PLAN IMPLEMENTATION MEASURE(S)	CLIMATE ACTION PLAN	SUSTAINABILITY PLAN	ORDINANCES	TO BE DETERMINED		OTHER
Tehachapi		•					•					
Temecula		•					•	•				
Temple City			•									
Tiburon	•						•					
Torrance		•		•			•					
Tracy	•							•				
Trinidad		•		•			•					
Trinity County			•									
Truckee			•									
Tulare	•				•							
Tulare County		•					•					
Tuolumne County		•			•						•	Regional Blueprint
Turlock		•		•		•						
Ukiah		•			•		•					
Union City	•			•		•	•					
Upland		•		•		•						
Vacaville		•									•	Not yet adopted
Vallejo		•					•					
Ventura County	•						•					
Vernon		•						•				
Victorville			•									
Villa Park			•									
Visalia		•		•	•	•	•					
Vista		•		•		•	•					
Walnut			•									
Walnut Creek		•		•	•	•	•	•				
Waterford		•		•	•	•						
Watsonville			•									
West Hollywood	•			•		•	•					
West Sacramento		•		•	•	•	•					
Westlake Village			•									
Williams		•		•								
Willits			•									
Windsor		•					•					
Winters			•									

JURISDICTION	PHASE			PROGRAM/POLICY TYPE							OTHER (DESCRIPTION)	
	ADOPTED	IN PROGRESS	PLANNED	GENERAL PLAN POLICIES	GREENHOUSE GAS REDUCTION PLAN	GENERAL PLAN IMPLEMENTATION MEASURE(S)	CLIMATE ACTION PLAN	SUSTAINABILITY PLAN	ORDINANCES	TO BE DETERMINED		OTHER
Woodland		•					•					
Woodside			•									
Yolo County	•						•					
Yountville		•			•		•	•				
Yuba County		•		•		•	•					
Yucaipa		•			•		•					
Yucca Valley		•					•	•				

31. What are your Greenhouse Gas reduction targets and years?

JURISDICTION	TARGETS AND YEARS
Alameda County	15% below current levels by 2020
Albany	12/31/2020
Amador County	Consistent with state
Antioch	25% below the baseline year of 2005 by the year 2020, and 80%
Apple Valley	15% below base year 2005 by 2020
Artesia	Gateway Cities Total Daily GHG Reduction (lbs GHG per capita) is 0.120-0.177 by Year 2035
Bellflower	Target to be determined, Year 2035
Benicia	Reduce GHG emissions to 2005 levels by 2010 and reduce GHG emissions to 10% below 2000 levels by 2020.
Brisbane	In progress
Buellton	The Santa Barbara County Association of Governments is preparing this countywide
Burlingame	15% reduction over 2005 baseline by 2020; 80% by 2050
Butte County	Identify a process to set a reduction goal for 2030 by 2020. This will happen in conjunction with our CAP.
California City	5% by 2020
Capitola	0% per capita increase 2020, -5% in 2035; By the MPO
Carpinteria	CARB target: 0% per capita increase for 2020
Chico	25% below baseline (2005) levels by the end of 2020
Chino Hills	In process
Chowchilla	15% reduction from year 2007 by year 2020
Chula Vista	20% below 1990 levels by 2010
Citrus Heights	10 - 15% below 2005 levels by 2020
Clovis	5% 2020, 10% 2035
Coachella	Not available until studies are completed.
Colma	80% by 2050
Contra Costa County	80% below 2005 level by 2050
Corona	1.48 MMT Co2e in 2020
Costa Mesa	Part of the Orange County SCS
Danville	In the works
Davis	15% below 1990 levels by 2015, 28% below 1990 levels by 2020, carbon neutral by 2050
Desert Hot Springs	Don't know; a GHG inventory is in progress.
Dinuba	http://www.ranchomirageca.gov/content_files/pdf/departments/community_development/complete_General_Plan_2005.pdf
Dixon	Meet the requirements of AB 32
Dublin	20% (Yr. 2020)
East Palo Alto	15% below 2005 levels by 2020 (pg. 23 of the EPA CAP)
Elk Grove	15% below 2005 levels by 2020
Emeryville	25% below 2004 by 2020
Encinitas	2015 - 15% exceed Title 24
Escondido	Compliance with provisions in AB 32
Fort Bragg	15% by 2015 and 30% by 2030

JURISDICTION	TARGETS AND YEARS
Foster City	Still in development.
Fremont	25% below 2005 levels by 2020
Fresno	30% reduction by 2025
Gilroy	In process
Glendale	8% by 2020, 13% by 2035 (proposed; not yet adopted)
Glendora	In development
Gonzales	15% of baseline (2005) by 2020
Gridley	2020
Grover Beach	15% below 2005 baseline year (34,866 metric tons by 2020)
Gustine	In progress
Hawthorne	15% below 2005 levels by 2020
Hayward	6% below 2005 by 2013; 12.5% below 2005 by 2020; 82.5% below 2005 by 2050
Healdsburg	Communitywide: 25% below 1990 levels by 2015, municipal: 20% below 2000 levels by 2010
Hermosa Beach	15% 2020
Hesperia	Reduce per capita emissions 29% below business as usual by 2020
Hillsborough	2012 and 2035
Hollister	Per AB 32 and SB 375
Humboldt County	10% below 2003 levels by 2020
La Quinta	9.63% reduction from 2005 levels by 2020, 27.7% reduction from 2005 levels by 2035
Laguna Beach	80% below 1990 levels by 2050
Lake Elsinore	6.6 MTCO ₂ e per service population by 2020 and 4.4 MTCO ₂ e per service population by 2030
Larkspur	15% below 2005 by 2020
Lemon Grove	SANDAG
Lemoore	Provisional 5% in 2020, 10% in 2035
Livermore	15% less than 2008 levels by 2020
Livingston	In process
Lodi	1990
Lomita	20% reduction by 2020
Long Beach	2035
Los Altos Hills	Gov. Ops: 40% below 2005 levels by 2015; Community: 30% below 2005 levels by 2015.
Los Gatos	In progress
Madera	TBD
Manhattan Beach	7% below 1990 levels by 2012
Marin County	Reduce GHG emissions 15-20% below 1990 levels by 2020 for internal governmental and 15% countywide
Marina	City adopted as a starting point Urban Environmental Accord and Mayors Climate Protection Agreement to be consistent with State law at this point.
Martinez	1990 levels by 2020- AB 32
Merced	20% below 1990 levels by 2020
Mill Valley	20% below 1990 levels by 2015
Millbrae	15% by 2020, 80% by 2050
Milpitas	18% reduction by 2020
Monterey County	15%; 2005

JURISDICTION	TARGETS AND YEARS
Monterey Park	2020 and 2035
Mountain View	15-20% below 2005 levels by 2020
Murrieta	15% (2020)
Napa County	1990 (15% below 2005) and 2020
National City	15% reduction in 2005 baseline level by 2020
Nevada County	Energy Plan is focused on reducing energy use by: 25% in the first three years after adoption.
Newark	Reduce to 1990 Level/ Per capita 15% reduction
Norco	Targets and years being established
Novato	15% reduction below 2005 levels in 2020
Oakland	36% reduction from 2005 levels by 2010
Ontario	2020 30% reduction from business as usual 2008 baseline
Pacifica	40% by 2020; 95% by 2050
Palm Desert	7% below 1990 levels by 2020
Palm Springs	2020, 2.5 tons per capita; 2035, 2.7 tons per capita; 2012, reduce 7% from 1990 levels; 2020, reduce 18.4%; 2035, reduce 18.9% (community)
Palo Alto	Short Term Goal: By 2009 the City will reduce emissions by 5% from 2005 emission levels for a total reduction of 3,266 metric tons of CO ₂ . Medium Term Goal: By 2012 the City and Community will reduce emissions by 5% from 2005 emissions levels for a total reduction of 39,702 metric tons of CO ₂ . Long Term Goal: By 2020, the City and Community will reduce emissions by 15% of 2005 levels, equal to 119,140
Palos Verdes Estates	10% by 2020
Paradise	Planned
Pasadena	In progress
Pico Rivera	8% by 2020; 13% by 2035
Piedmont	15% reduction from 2005 levels by 2020
Pinole	Reduce GHG emissions from City operations by 15% from 2005 baseline levels by the year 2020
Pittsburg	15% below 2005 baseline by 2020
Pleasanton	15% below 2005 by 2020
Plumas County	In development
Portola Valley	1990 levels by 2020 & 80% below 1990 levels by 2050 (AB 32 target)
Poway	7% (2020); 13% (2035)
Rancho Palos Verdes	In progress
Redlands	In progress, do not have figures yet
Redwood City	Reduce per capita GHG emissions and total municipal GHG emissions to 15% below 2005 levels by 2020
Riverside County	40% reduction by 2020
Rocklin	2013
Rohnert Park	Regional Target
Rolling Hills Estates	In Progress
Roseville	2020 2035
Ross	15% by 2020
Sacramento County	Pending
San Anselmo	In progress
San Bernardino County	15% below 2007 levels by 2020

JURISDICTION	TARGETS AND YEARS
San Carlos	15% by 2020 and 35% by 2035
San Clemente	2020
San Diego	To be consistent with AB32 and reduce to 1990 levels by 2020
San Dimas	2020/2035
San Francisco	20% below 1990 levels by 2012; 25% by 2017; 40% by 2025 and 80% by 2050
San Jose	GHG emissions 15% below 2005 levels by 2015; GHG emissions 20% below 2005 levels by 2020; GHG emissions 35% below 2005 levels by 2030; GHG emissions 65% below 2005 levels by 2040; GHG emissions 80% below 2005 levels by 2050
San Leandro	25 percent below 2005 by 2020
San Luis Obispo	15% below baseline (2005) by 2020
San Luis Obispo County	15% below 2006 baseline levels by 2020
San Mateo	15% below 2005 levels by 2020, 35% by 2030, 80% by 2050
San Rafael	2020 and 2035
San Ramon	2030
Santa Barbara	0% 2020/2035
Santa Clara County	Municipal: a) Stop increases by 2010, 80% reduction by 2050 in 10%/5 year increments.
Santa Cruz	30% by 2020 and 80% by 2050
Santa Monica	30% Municipal Oper. by 2020; 15% community-wide by 2020
Santa Rosa	25% reduction below 1990 by 2015 - community; 20% reduction below 2000 by 2010- municipal
Santee	Reduce GHG emissions to 1990 levels by 2020
Simi Valley	City references AB 32 and Executive Order S-3-05
Solano County	20% by 2020
Sonoma	20% below 2000 levels by 2010
South Gate	2005
Stockton	1990 emissions levels by 2020 (AB32)
Sunnyvale	Will comply with AB 32 and SB 375
Sutter County	27% 2020
Taft	TBD in 2012
Tehachapi	TBA
Temecula	In review
Tiburon	15% below 2005 levels for government and community operations
Tracy	15% reduction from 2006 levels by 2020
Tulare	2020 and 2030
Tulare County	1990 by 2020
Union City	20% below 2005 levels by 2020
Vallejo	15% below 2008 emissions by 2030
Ventura County	15% by 2020 over 2005
Vernon	Being developed
West Hollywood	15% below 2008 levels by 2020, 25% below 2008 levels by 2035
West Sacramento	2020, 30% < business as usual
Whittier	To be announced
Windsor	20% below 1990
Woodland	80% by 2050

JURISDICTION	TARGETS AND YEARS
Woodside	CAP will plan for a 15% reduction from existing conditions.
Yolo County	396,355 MT CO ₂ e/yr by 2020; 969,818 MT CO ₂ e/yr by 2030
Yountville	20% by 2020
Yuba County	In process

32. Does your jurisdiction have a mechanism for tracking progress on meeting your Greenhouse Gas reduction target for community wide and municipal emissions?

The following is a list of jurisdictions that have a mechanism for tracking progress on meeting their Greenhouse Gas reduction target for community wide and municipal emissions.

Albany	Hillsborough	Ridgecrest
Alpine County	Humboldt County	Riverbank
Anderson	Indian Wells	Riverside County
Antioch	Industry	Rocklin
Apple Valley	La Quinta	Rolling Hills Estates
Artesia	Lafayette	Ross
Bellflower	Lake Elsinore	Sacramento County
Benicia	Lomita	San Bernardino
Campbell	Los Altos Hills	San Bernardino County
Capitola	Lynwood	San Clemente
Chico	Manhattan Beach	San Diego
Chino Hills*	Marin County	San Francisco
Chula Vista	Marina	San Jose
Citrus Heights	Martinez	San Leandro
Claremont	Menlo Park	San Luis Obispo
Colfax	Monterey County	San Mateo
Colma	Mountain View	San Rafael
Contra Costa County	Murrieta	San Ramon
Corona	Napa County	Santa Cruz
Davis	National City	Santa Maria**
Duarte	Nevada City	Santa Monica
Dublin	Nevada County	Simi Valley
East Palo Alto	Oakland	St. Helena
El Cerrito	Oakley	Sunnyvale
Emeryville	Ontario	Sutter County
Encinitas	Palm Springs	Taft
Escalon	Palmdale	Tiburon
Fremont	Palo Alto	Tracy
Fresno	Pasadena	Union City
Gardena	Petaluma	Vallejo
Glendale	Placer County	Ventura County
Gonzales	Portola Valley	West Hollywood
Hawthorne	Rancho Mirage	Windsor
Hayward	Redondo Beach	Woodlake
Healdsburg	Redwood City	Yolo County
Hermosa Beach		

* City of Chino Hills: "In Process"

** City of Santa Maria: "Only MPOs have targets, so the answer was marked "No." This jurisdiction is actively supporting our MPO to develop an SCS that would be consistent with SB375. Presently, we do not anticipate any barriers to implementing these (yet to be adopted) policies."

Appendix H: Miscellaneous

For all Appendices, the column headings in the dark blue colors were choices provided in the questions of the Annual Planning Survey. Column headings highlighted in light blue were responses provided by survey respondents.

Page intentionally left blank

H. Miscellaneous

33. If your jurisdiction has adopted standards above the CalGreen Building Code, what tier has it adopted?

JURISDICTION	TIER 1	TIER 2	JURISDICTION	TIER 1	TIER 2	JURISDICTION	TIER 1	TIER 2
Adelanto	•		La Mirada	•		Pomona	•	
Apple Valley	•		La Puente	•		Poway	•	
Artesia	•		Larkspur	•		Rancho Cordova	•	
Avenal	•		Livermore	•		Rancho Santa Margarita	•	
Bakersfield		•	Lomita	•		Richmond	•	
Baldwin Park	•		Long Beach	•		Riverbank	•	
Beverly Hills		•	Los Alamitos	•		Riverside	•	
Biggs	•		Los Altos Hills	•		Rohnert Park		•
Buena Park	•		Los Angeles County	•		Rolling Hills Estates	•	
Camarillo	•		Madera	•		Roseville	•	
Campbell	•		Malibu	•		Ross	•	
Carson	•		Manhattan Beach	•		San Bruno	•	
Clovis		•	Mendota		•	San Francisco**		
Corona	•		Mill Valley	•		San Gabriel		•
Culver City	•		Monterey	•		San Jose	•	
Davis	•		Monterey Park	•		Sanger		•
East Palo Alto	•		Mountain View*	•		Santa Cruz***		
El Cerrito	•		Napa	•		Santa Rosa	•	
El Monte	•		Newark	•		Seal Beach	•	
Encinitas	•		Oakland	•		Simi Valley	•	
Eureka	•		Orange County	•		Sonoma	•	
Fremont	•		Oroville	•		St. Helena	•	
Fullerton	•		Oxnard	•		Stockton	•	
Gilroy	•		Pacific Grove	•		Trinity County		•
Glendale	•		Pacifica	•		Tulare	•	
Goleta	•		Palm Springs	•		Victorville	•	
Grass Valley	•		Palo Alto	•	•	West Hollywood	•	•
Healdsburg		•	Pasadena		•	West Sacramento	•	
Hemet	•		Paso Robles	•		Whittier	•	
Hermosa Beach	•		Perris	•		Windsor		•
La Mesa	•		Pismo Beach	•		Yolo County	•	

*City of Mountain View: "We reference LEED and GPR and have not adopted Tier 1 or Tier 2"

** City and County of San Francisco: "The City/County has not adopted Tier 1 or Tier 2; it has far more stringent standards than CalGreen Building Code."

*** City of Santa Cruz: "The City of Santa Cruz has implemented its own Green Building Ordinance as opposed to the CalGreen Building Code."

34. Does your jurisdiction require a voter initiative for any of the following?

JURISDICTION	CONVERSION OF AGRICULTURAL, OPEN SPACE, ETC. USES OR ZONES	INCREASING HEIGHTS	INCREASING POPULATION CAPS	RESIDENTIAL REDESIGNATION OR REZONING (MULTIFAMILY AND/OR SINGLE FAMILY)	OTHER	OTHER (DESCRIPTION)
Agoura Hills	•					
Alameda County	•					
American Canyon					•	Urban Limit Line Boundary
Belmont	•					
Benicia					•	Urban Growth Boundary
Brentwood					•	Amendments to Urban Limit Line
Buellton					•	Expansion of Sphere of Influence and Annexation
Burbank			•			
Calabasas	•					
Carlsbad					•	Increasing the maximum dwelling unit cap for the city.
Carson					•	One property subject to voter initiative is residential proposed
Chino				•		
Chino Hills			•	•		
Chula Vista				•		
Contra Costa County					•	Expansion of Urban Limit Line by more than 30 acres
Cypress	•					
Danville	•					
Davis	•					
Del Mar					•	Voter approval required for large-scale commercial projects
Diamond Bar	•					
Dublin	•					
El Dorado County					•	Ability to approve projects that would allow traffic to exceed specified LOS standards
Encinitas				•		
Escondido					•	Increases in density under Prop S
Fairfield					•	Annexation beyond the City's Urban Growth Boundary
Garden Grove	•	•		•		
Goleta					•	South Coast Energy Facility Consolidation Policies
Hanford	•		•	•		
Hercules	•			•		
Highland					•	Meetings with developers and school district
Hollister			•			
Huntington Beach	•					

JURISDICTION	CONVERSION OF AGRICULTURAL, OPEN SPACE, ETC. USES OR ZONES	INCREASING HEIGHTS	INCREASING POPULATION CAPS	RESIDENTIAL REDESIGNATION OR REZONING (MULTIFAMILY AND/OR SINGLE FAMILY)	OTHER	OTHER (DESCRIPTION)
Imperial Beach	•					
Lawndale					•	Large public facilities projects
Lincoln					•	Municipal Operations Greenhouse Gas Emissions Inventory
Manhattan Beach					•	For Residential- increase allowed floor area, or reduce setbacks, lot dimensions or lot area per dwelling unit
Marina	•					
Monrovia	•					
Monterey					•	Zoning or Rezoning Visitor Accommodation Facilities
Monterey Park	•		•	•		
Moorpark					•	Expanding urban growth boundary
Moraga	•					
Morgan Hill			•			
Morro Bay			•			
Napa County	•					
Newport Beach					•	General Plan amendments that exceed certain thresholds
Novato					•	UGB
Oxnard	•					
Pacifica	•				•	A vote of the people is required to allow housing on the Quarry Site
Piedmont	•			•		
Pleasanton	•					
Poway	•			•		
Rancho Mirage		•				
Redlands					•	Adding new General Plan designation
Redondo Beach					•	Major Changes in Land Use
San Bruno		•			•	Increase density in residential districts
San Clemente	•					
San Juan Capistrano	•					
San Luis Obispo			•			
Santa Barbara		•				
Saratoga	•			•		
Sausalito	•			•		
Sebastopol					•	Changing Urban Growth Boundary
Simi Valley					•	Ventura SOAR
Solana Beach				•		

JURISDICTION	CONVERSION OF AGRICULTURAL, OPEN SPACE, ETC. USES OR ZONES	INCREASING HEIGHTS	INCREASING POPULATION CAPS	RESIDENTIAL REDESIGNATION OR REZONING (MULTIFAMILY AND/OR SINGLE FAMILY)	OTHER	OTHER (DESCRIPTION)
Solano County	•					
South Pasadena						<ul style="list-style-type: none"> 1983 voter initiative caps heights at 45 feet and limits parking variances to 5% of required parking. Changes to these two standards would require a vote.
St. Helena	•					
Stanislaus County						<ul style="list-style-type: none"> Conversion of Agriculturally zoned or designated land to Residential Uses
Thousand Oaks	•					<ul style="list-style-type: none"> Increasing General Plan residential capacity
Union City						<ul style="list-style-type: none"> Change to the City's Hillside Area Plan
Ventura County	•					
Walnut Creek		•				<ul style="list-style-type: none"> Increasing heights above 6 stories, or the height limit in place in 1985, whichever is lower.
Yorba Linda	•		•	•		

35. If your jurisdiction is working with school districts to ensure that school siting, capital improvement decisions (including closures), and operational policies align with general plans, RTPs, and sustainable communities plans, how does it do so?

JURISDICTION	JOINT MEETINGS OF STAFF	JOINT MEETINGS OF ELECTED BOARDS	TASK FORCE OR COMMITTEE	OTHER	OTHER (DESCRIPTION)
Adelanto	•	•			
Agoura Hills		•	•		
American Canyon	•				
Anaheim	•				
Angels Camp	•		•		
Antioch	•	•			
Arvin	•				
Atascadero			•		
Baldwin Park		•	•		
Bell			•		
Bellflower		•			Elected Officials and School Board
Belmont	•				
Benicia	•				
Biggs	•	•			
Brawley	•				
Brea	•				
Brisbane	•		•		
Buena Park	•				Adhoc Meetings
Butte County	•	•		•	Not currently working with but would use Joint Meetings in the future
California City	•				
Calimesa	•				
Camarillo				•	Informal Discussions
Canyon Lake	•				
Capitola			•		
Carlsbad	•				Staff coordination on city and school growth projections.
Carpinteria	•	•			
Carson	•				
Ceres	•	•			
Chico	•				
Chino	•				
Chowchilla	•	•			
Chula Vista	•			•	Annual growth management review process.

JURISDICTION	JOINT MEETINGS OF STAFF	JOINT MEETINGS OF ELECTED BOARDS	TASK FORCE OR COMMITTEE	OTHER	OTHER (DESCRIPTION)
Citrus Heights	•				
Claremont		•			
Clayton	•	•			
Clearlake	•				
Clovis	•	•	•		
Coachella				•	Regional "Schools by Design" group under the jurisdiction of CVAG (cog)
Coalinga	•				
Colton	•				
Contra Costa County	•		•	•	Review and comment on school plans
Corona	•				
Coronado	•	•			
Costa Mesa			•		
Culver City			•		
Cypress	•				
Danville	•				
Davis	•		•		
Del Mar				•	Our jurisdiction does not contain any public schools
Del Norte County	•				
Delano	•				
Desert Hot Springs	•				
Dinuba	•	•			
Dixon		•			
Dos Palos	•	•			
Duarte	•	•			
Dublin	•	•	•		
East Palo Alto	•		•		
El Monte		•			
Emeryville	•		•		
Encinitas	•				
Escondido	•				
Eureka	•				
Fairfax				•	The Town sponsored event to help and the local school board ignored our results.
Fairfield	•				
Farmersville	•				Staff meetings as needed
Firebaugh	•				Staff meetings as needed

JURISDICTION	JOINT MEETINGS OF STAFF	JOINT MEETINGS OF ELECTED BOARDS	TASK FORCE OR COMMITTEE	OTHER	OTHER (DESCRIPTION)
Folsom	•				
Fontana	•				
Fountain Valley	•				
Fowler	•	•			
Fremont	•	•			
Fresno	•				
Fullerton	•				Regular communications
Garden Grove	•	•	•		
Glendale	•				
Glendora	•				
Goleta	•	•			
Gonzales	•				
Greenfield			•		
Gridley	•				
Guadalupe	•	•			Regular meetings between City staff and District staff
Gustine	•				
Hanford			•		
Hayward		•			
Hemet	•				
Highland	•				
Hillsborough	•	•			
Hollister	•				
Hughson	•	•			
Humboldt County	•				
Huntington Beach	•				
Huntington Park	•		•		
Indio	•		•		
Inyo County	•				
Irvine	•		•		
Kerman	•				
La Cañada Flintridge		•			
La Mirada	•				
La Puente	•		•		
Lake Elsinore	•		•		
Lakeport				•	Informal communication between City and local school district

JURISDICTION	JOINT MEETINGS OF STAFF	JOINT MEETINGS OF ELECTED BOARDS	TASK FORCE OR COMMITTEE	OTHER	OTHER (DESCRIPTION)
Lakewood	•				
Larkspur	•				
Lassen County	•	•			
Lawndale	•				
Lemon Grove				•	Through CEQA
Lincoln	•				
Livermore	•				
Livingston	•				
Lomita	•				
Loomis			•		
Los Altos	•		•		
Los Angeles	•				
Los Banos	•	•			
Los Gatos				•	Conferring on student generation rates
Madera	•			•	School District is not very cooperative
Malibu				•	Schools not exempt from Coastal Permit Requirements
Manhattan Beach	•	•	•		
Manteca	•				
Marina	•				
Mariposa County		•			
Martinez	•	•	•		
Marysville				•	School district does not work with City
Maywood	•				
Mendota		•			
Menlo Park	•				
Merced	•				
Mill Valley	•				
Millbrae	•				
Milpitas	•	•			
Mission Viejo	•		•		
Moorpark			•		
Moraga	•	•			
Moreno Valley	•		•		
Mountain View	•				
Murrieta	•	•			

JURISDICTION	JOINT MEETINGS OF STAFF	JOINT MEETINGS OF ELECTED BOARDS	TASK FORCE OR COMMITTEE	OTHER	OTHER (DESCRIPTION)
Napa	•				
Nevada County	•				
Newark	•			•	Coordination of Development Projects with School Officials
Newman	•			•	Planning Commission
Norco	•				
Norwalk				•	City communicates with the school districts.
Novato	•	•	•		
Oakdale				•	School districts tells us where they are locating a school site, they do not seek our land use advice and there are two school sites that are inappropriate/ unsafe and the school district built a school site over the City's vigorous objections citing safety for the students.
Oakland			•		
Oakley	•	•			
Ontario	•				Meet with districts on specific plan developments for establishing new school sites
Orinda	•	•	•		
Orland	•	•			
Oxnard	•		•		
Pacific Grove	•				
Palo Alto	•				
Paradise	•				
Paramount	•	•	•		
Parlier	•				
Pasadena	•	•			
Paso Robles	•				
Patterson	•				
Perris	•				
Piedmont		•			
Pinole	•		•		
Pittsburg		•			
Placer County	•				
Pleasant Hill			•		
Pleasanton	•	•			
Pomona	•				
Porterville	•			•	Coordination in developing Gen. Plan.
Portola	•				

JURISDICTION	JOINT MEETINGS OF STAFF	JOINT MEETINGS OF ELECTED BOARDS	TASK FORCE OR COMMITTEE	OTHER	OTHER (DESCRIPTION)
Poway			•		We are not currently working on any of these initiatives with the schools
Rancho Cordova		•			
Rancho Cucamonga				•	Informal discussion and courtesy applications for CIP's
Rancho Mirage	•				
Rancho Santa Margarita		•			
Red Bluff				•	City has no jurisdiction over School activities or districts
Redondo Beach		•			
Redwood City	•				
Reedley	•				
Rialto	•				
Richmond	•				
Ridgecrest	•				
Riverbank	•				
Riverside	•	•			
Rocklin	•				
Rohnert Park	•				
Rosemead	•				
Roseville	•				
Ross	•	•			
Sacramento County	•				
Salinas	•				
San Anselmo	•	•			Meetings with staff and decision makers of other bodies.
San Benito County	•				
San Bernardino County				•	Public Works will comment on traffic related concerns.
San Carlos	•	•			
San Diego	•				
San Diego County				•	Interjurisdictional review
San Dimas	•				
San Fernando	•				
San Francisco	•			•	Technical assistance
San Gabriel	•	•			
San Jacinto				•	Phone and written correspondence
San Jose	•				
San Juan Capistrano			•		
San Leandro	•			•	Meet with elected officials and staff as needed.

JURISDICTION	JOINT MEETINGS OF STAFF	JOINT MEETINGS OF ELECTED BOARDS	TASK FORCE OR COMMITTEE	OTHER	OTHER (DESCRIPTION)
San Luis Obispo	•		•		
San Marcos	•				
San Pablo	•				
San Ramon	•	•			
Sanger	•				
Santa Ana	•				
Santa Barbara		•			
Santa Clarita	•				
Santa Cruz	•				
Santa Cruz County				•	Review of plans for raising capital improvement funds, review of environmental documents for planned improvements
Santa Monica	•				
Santa Paula	•				
Santa Rosa	•				Meet as needed
Sausalito	•				
Sebastopol	•				
Signal Hill	•				
Simi Valley	•				
Solano County	•				
Soledad				•	Informal Correspondence and through CEQA
Sonoma	•	•			
South Gate	•			•	In last 5 years, 11 new campuses have been built or are under construction, with 3 to 4 more underway.
South Lake Tahoe	•				
South Pasadena				•	Collaboration safe streets, bike paths.
Stanislaus County	•				
Stockton	•				
Suisun City		•	•		
Sunnyvale	•				
Sutter Creek	•				
Taft	•				Meet as necessary
Temple City		•	•		
Thousand Oaks				•	Open communication
Torrance	•				Joint meetings held as needed
Tracy	•				
Truckee	•				

JURISDICTION	JOINT MEETINGS OF STAFF	JOINT MEETINGS OF ELECTED BOARDS	TASK FORCE OR COMMITTEE	OTHER	OTHER (DESCRIPTION)
Tulare	•	•			
Tulare County				•	General Plan referral consultation process
Tuolumne County	•				
Turlock		•			
Ukiah	•				
Union City	•				
Upland			•		
Vacaville	•				
Ventura County				•	Share information on a case-by-case basis.
Victorville	•				
Visalia	•				
Vista	•				
Walnut	•				
Walnut Creek	•				
Wasco			•		
Waterford				•	Close working relationship with school administrators
West Sacramento		•			
Westlake Village	•				
Westminster				•	We have not had opportunity of new school siting.
Whittier	•				Public Works meets with school representatives as needed
Williams	•	•			
Willits	•				
Willows				•	Transit meetings
Winters	•				
Woodland			•		
Yolo County	•				
Yorba Linda	•	•			
Yountville	•		•		
Yuba County	•				
Yucaipa	•				

36. If your jurisdiction tracks the amount of tree canopy coverage, what percent of your jurisdictions has tree canopy coverage?

The following is a list of jurisdictions that calculated their amount of tree canopy coverage and track it.

JURISDICTION	PERCENTAGE OF TREE CANOPY COVERAGE
Arvin	To be developed
Benicia	The City has initiated this work and will have results for next year's survey.
Brawley	20
Capitola	35% goal on each parcel. We track during the process of requesting a tree removal permit.
Chino Hills	A tree inventory is currently in process, but a conservative estimate of 65,000 to 80,000 trees on public property.
Corona	0.007
Culver City	50
Davis	No citywide tree canopy coverage, although it would be a relatively high percentage
El Centro	50% coverage in 10 years
Elk Grove	22% (2009)
Fort Bragg	Not relevant as we are a small coastal City that does not have heat island effect
Garden Grove	No percentage but requiring mixed use development to add more tree-scape than previous landscaping requirement. Tracking in progress with new mixed use zoning code
Goleta	7500 trees situated within city street right-of-way
Kerman	50% within 15 years
Lincoln	Municipal Operations Greenhouse Gas Emissions Inventory
Live Oak	50% @ 15 years for commercial parking
Livingston	1 tree for every 4 parking spaces
Los Angeles	21
Nevada County	Landscaping standards require 40% of internal parking lots to be covered.
Oakley	New development requires 50% of parking areas
Ojai	17.49%
Pacific Grove	19
Palo Alto	Palo Alto recently surveyed tree canopy coverage but the area of study is limited to our "urban area" which is approximately 47% of the City's 26 square mile area. WITHIN THE STUDY AREA - approximately 37.6 percent has tree canopy coverage (In 1982, approximately 32.8% of the same study area had tree coverage). Most of the area outside the study area (approximately 53% of the 26 square miles) is considered Open Space areas with limited or no urban development.
Paradise	Most of community is hardwood/conifer forest.
Pasadena	32%
Red Bluff	40
Riverside	In process
Rocklin	Approx 18%
San Diego	Using a high-resolution imagery analysis from 2002, the City is comprised of 85,099 acres of impervious surface (39%), 65,524 acres of grassland (30%), 27,297 acres of tree canopy (13%), and 21,249 acres of shrub land (10%).
San Francisco	12%
San Jose	We track tree plantings as part of the Green Vision
Santa Monica	Research in progress

JURISDICTION	PERCENTAGE OF TREE CANOPY COVERAGE
Simi Valley	5%
Sunnyvale	Urban Forestry Plan in progress
Taft	0.0011911
Tulare	Parking lots 50%
Whittier	No %, but have inventory of total # public trees, the City has 31,490 city owned trees

37. Does your jurisdiction have a cool roofing/paving ordinance?

The following is a list of jurisdictions that have cool roofing/paving ordinances.

Adelanto	Commerce	Lemon Grove	Pasadena
Arcadia	Covina	Los Alamitos	Red Bluff
Bakersfield	Dixon	Los Angeles	Sanger
Benicia	Fairfield	Menlo Park	Santa Cruz
Beverly Hills	Gilroy	Montebello	Santee
Blythe	Hermosa Beach	Oakland	Suisun City
Camarillo	Hollister	Palmdale	Windsor
Chino Hills	La Palma	Palo Alto	Woodland

38. Please explain the primary barriers your jurisdiction has experienced to Greenhouse Gas, Energy, and/or Sustainability Policies.

The following is a list of the most common barriers reported by jurisdictions. The full text of the jurisdictions' answers are contained in [Section 38a](#).

JURISDICTION	ECONOMY	FUNDING, FINANCIAL, BUDGETARY	LACK OF STAFF	MARKET CONDITIONS	KNOWLEDGEBASE	POLITICAL CLIMATE	COMMUNITY OPPOSITION	NONE OR NOT KNOWN	OTHER
Agoura Hills									•
Alameda County							•		
Anderson									•
Artesia		•	•						
Arvin		•							
Avalon		•							
Azusa									•
Barstow									•
Bellflower		•							
Belmont		•	•						
Beverly Hills									•
Blue Lake		•							•
Brea		•							
Burbank							•		•
Calaveras County								•	
Calimesa		•	•						
Capitola									•
Carlsbad		•			•				
Carpinteria		•	•						
Carson		•	•						
Ceres		•	•						
Chico									•
Chula Vista		•							
Citrus Heights	•					•			
Clayton		•	•						
Clearlake		•	•						
Clovis		•	•						
Coachella		•							•
Coalinga		•	•		•				
Colton		•	•						
Corning		•	•						
Coronado		•	•						
Corte Madera			•		•				

JURISDICTION	ECONOMY	FUNDING, FINANCIAL, BUDGETARY	LACK OF STAFF	MARKET CONDITIONS	KNOWLEDGEBASE	POLITICAL CLIMATE	COMMUNITY OPPOSITION	NONE OR NOT KNOWN	OTHER
Covina		•	•		•				
Cupertino		•							•
Danville									•
Davis		•	•						
Del Mar									•
Del Norte County									•
Delano									•
Dixon						•			
East Palo Alto			•						
Emeryville		•							
Fairfield		•		•					
Farmersville	•	•							
Ferndale			•						
Fillmore									•
Firebaugh	•	•							•
Fort Bragg		•							•
Foster City		•	•						
Fowler						•			•
Fresno									•
Garden Grove		•							•
Glendale		•	•		•				
Goleta									•
Grand Terrace		•	•						
Greenfield		•							
Grover Beach		•							
Guadalupe		•							
Healdsburg		•	•						
Hemet		•							
Hermosa Beach			•						
Hollister		•							
Humboldt County		•	•						
Huntington Beach		•	•			•	•		
Imperial Beach		•			•				
Inglewood		•	•						
Inyo County									•
Ione		•				•			

JURISDICTION	ECONOMY	FUNDING, FINANCIAL, BUDGETARY	LACK OF STAFF	MARKET CONDITIONS	KNOWLEDGEBASE	POLITICAL CLIMATE	COMMUNITY OPPOSITION	NONE OR NOT KNOWN	OTHER
Kern County		•							
Kings County		•							
La Mesa		•	•						
La Quinta		•				•			
Laguna Hills		•							
Laguna Woods									•
Lakeport					•				•
Larkspur		•	•						
Lawndale		•							
Lemon Grove		•	•						
Livingston									•
Los Alamitos								•	
Los Angeles			•						
Los Angeles County							•		
Los Banos									•
Madera		•		•					
Manhattan Beach									•
Marin County		•	•						
Marina			•						
Mariposa County							•		•
Mendocino County		•							
Mendota		•	•		•				
Mill Valley		•			•				
Millbrae									•
Modesto		•				•			
Modoc County		•	•						
Montclair			•						
Montebello		•							
Monterey County		•							•
Moorpark			•						
Morro Bay		•							
Mount Shasta									•
Murrieta								•	
National City									•
Newark			•						

JURISDICTION	ECONOMY	FUNDING, FINANCIAL, BUDGETARY	LACK OF STAFF	MARKET CONDITIONS	KNOWLEDGEBASE	POLITICAL CLIMATE	COMMUNITY OPPOSITION	NONE OR NOT KNOWN	OTHER
Norco			•						•
Oakland				•					•
Oceanside		•							
Ontario		•			•				
Orange						•			
Orinda			•						
Oxnard		•							
Pacific Grove		•	•						
Palm Desert			•						
Palm Springs									•
Palmdale		•	•						
Palo Alto		•							•
Paradise		•	•						
Pasadena		•							•
Perris									•
Piedmont		•							
Pinole		•							
Pittsburg									•
Placer County			•					•	
Plymouth									•
Porterville		•	•		•				
Portola		•							
Poway		•				•			
Red Bluff									•
Redwood City		•	•						
Reedley		•							
Richmond		•						•	
Rocklin	•								•
Roseville						•			•
Salinas			•						
San Bernardino						•			
San Diego		•							•
San Fernando		•	•						
San Jacinto			•						
San Joaquin		•	•						
San Juan Capistrano						•			•
San Leandro	•								

JURISDICTION	ECONOMY	FUNDING, FINANCIAL, BUDGETARY	LACK OF STAFF	MARKET CONDITIONS	KNOWLEDGEBASE	POLITICAL CLIMATE	COMMUNITY OPPOSITION	NONE OR NOT KNOWN	OTHER
San Luis Obispo		•							
San Mateo		•	•						
San Pablo			•						
Santa Ana		•	•						
Santa Clara County		•							
Santa Cruz		•							
Santa Cruz County		•	•						
Seaside			•						•
Sebastopol		•	•						
Solano County		•							
Sonora									•
South Gate		•	•						
Stanton	•	•	•						
Stockton	•								•
Sutter Creek		•	•						•
Taft		•							
Tehama		•	•						
Tehama County		•	•						
Thousand Oaks									•
Torrance		•	•						
Trinidad		•							
Trinity County		•	•						
Truckee		•	•						•
Turlock		•			•				
Union City		•	•		•				
Ventura County		•							
Vista		•							
Walnut		•							
Wasco		•							
Whittier								•	
Willows									•
Windsor		•				•			
Winters		•	•						
Yolo County			•						
Yorba Linda						•			
Yreka		•	•						

38a. Narrative answers to the barriers jurisdictions have experienced to implementing Greenhouse Gas, Energy, and/or Sustainability policies.

JURISDICTION	BARRIERS
Agoura Hills	Aesthetics related to green building design.
Alameda County	Community opposition
Anderson	We are a small community that works with the RTPA to implement and track GHG's.
Artesia	Lack of funding and staffing
Arvin	Budgetary woes
Avalon	Funding
Azusa	Primary barrier is the lack of such policies for staff to implement.
Barstow	We have a considerable amount of transient vehicles contributing to the local air quality. Local air quality is also impacted during heavy winds when airborne pollutants are brought into our basin from outside area.
Bellflower	Financing
Belmont	Many of these items are in progress - staff availability and financial costs are most likely the biggest factors in delaying these actions.
Beverly Hills	Fully understanding the potential ultimate outcome of implementing measures.
Blue Lake	Funding - most grant funding is allocated for urban areas only; rural areas are ignored. SGC especially awards urban areas only.
Brea	No funding budgeted.
Burbank	Cost versus benefit of policies, programs, etc. Perceived burden to residents and/or businesses. Lack of public and/or political support.
Calaveras County	General Plan update is underway, giving consideration to these issues. The General Plan update has not been released for public comment yet. Barriers to implementation are not yet known.
Calimesa	Money and staff time
Capitola	Implementing is not the challenge, we are still developing the Climate Action Plan and Greenhouse Reduction Plan. Implementing will be a challenge as many of the programs will require resources that are not available.
Carlsbad	Expertise needed and the cost to prepare the necessary plans.
Carpinteria	Limited staffing and costs/budgets
Carson	Staffing and funding limitations.
Ceres	Lack of funding, staff, and time to work on these issues.
Chico	Residents' concerns over costs, government imposing more requirements, and the potential to discourage business and economic development.
Chula Vista	Overcoming cost barriers (real and perceived).
Citrus Heights	One of the primary barriers to implementing greenhouse gas, energy, and/or sustainability policies is the economic downturn we are all experiencing. Existing incentives offered by utilities for residential energy conservation measures and on-site renewable energy generation have not created the high demand for energy efficiency residential retrofits as anticipated. As home values have dropped and loans more difficult to obtain, residents and businesses have less capacity to make energy efficiency improvements on their properties. Additionally the national leadership has not wholeheartedly supported sustainability efforts during these difficult times. For example the FHFA halted a highly anticipated financing option, property accessed clean energy program, that would have allowed cities/counties to finance energy efficiency residential retrofits.
Clayton	Staffing/Cost
Clearlake	Frequent staff turnovers and severe budget cuts have prolonged the General Plan revision process and delayed adoption of energy and climate policies.

JURISDICTION	BARRIERS
Clovis	Limitations on staffing, funding
Coachella	The major barriers to developing policies and practices related to GHG, Energy and Sustainability are cost, education of local developers and gaining their acceptance of a new way of doing business and the private sector costs associated with the change. Also important to the process is the development of reliable measurement models.
Coalinga	Funding availability for these types of programs have made it difficult to implement. If funding were available, consultants would be obtained due to lack of staff.
Colton	Staff levels and funding.
Corning	Lack of staff time and financial resources.
Coronado	Lack of funding and lack of staffing capabilities
Corte Madera	Limited staff resources and expertise.
Covina	At this time the Planning Division lacks staff members and lacks funds to train staff to implement [these policies].
Cupertino	Concerns with economic costs, distaste for mandatory requirements, very conservative approach to all things new.
Danville	GHG and Sustainability policies under development as part of the general plan update.
Davis	Financial and staff resources to implement programs. Inability to secure grant funding for behavioral switch research and programs. Staff time and resources needed to attempt to secure grant funding. Federal barriers to implementation of PACE programs (Fannie/Freddie interference). State legislative and administrative barriers in the energy sector, including innovative market based renewal energy strategies.
Del Mar	Having time available amongst our other duties to plan and develop climate-change programs
Del Norte County	Lack of specific data as it relates to the non Metropolitan Areas in the state (i.e. rural targets and goals).
Delano	The City has received a Smart Valley Places grant as part of a San Joaquin Valley Wide compact of cities and organizations, funded by HUD's Sustainable Communities Program. The grant will fund preparation of a sustainable community element and a healthy Delano and wellness element as part of the General Plan. The City is also receiving financial assistance from Southern California Edison Company and the regional COG to develop a city operations and a community greenhouse gas inventory, a Climate Action Plan, and Green Building Code program.
Dixon	City Council is somewhat resistant to the whole concept of global warming.
East Palo Alto	Lack of staff resources.
Emeryville	Lack of funding
Fairfield	Funding for planning programs and projects, funding of capital facilities, existing market conditions, local market preferences for low density suburban development.
Farmersville	Lack of funding for the preparation of policies/ordinances. The economic slowdown has also reduced the perceived need to adopt such policies.
Ferndale	Limited staff time to dedicate to implementing such policies.
Fillmore	No community interest and views these as obstacle to progress.
Firebaugh	Lack of perceived need, lack of funds, plus economic slowdown.
Fort Bragg	The primary barrier is funding and time. City Council has a lot of will to do the right thing in this area. Transitioning our operations toward sustainability is an ongoing process that takes both time and money.
Foster City	Staffing/funding to draft policy documents and GHG inventories.
Fowler	The Council is overwhelmed trying to survive; GHG and other policies are simply not a priority
Fresno	Lack of public awareness of impacts and need for mitigations.

JURISDICTION	BARRIERS
Garden Grove	Costs involved with implementation of new policies and procedures, permitting costs for residence is sometimes higher than no action at all, long processing time for review of plans, energy and conservation efforts and education efforts are difficult for the type of demographics. Green Building workshops provided and created for Community Outreach but not that many participants and vendors who are interested in sustainability. For example, the public is not willing to spend the time to remove landscaping to save water; they rather pave their entire front yard with cement. It is hard for us to get the residence to apply for regular building permits to legalize illegal construction, therefore it might be even more difficult to install energy efficient utilities.
Glendale	Funding for development of a Greenhouse Gas Reduction program, lack of staff expertise (or funding to hire the expertise) and cost to prepare special studies, public outreach and CEQA documents, are primary barriers in implementing policy. Glendale received a grant and that is why the City was able to hire temporary staff to draft a Greener Glendale Plan for Municipal Operations and a Greener Glendale Plan for Community Activities. These are sustainability plans and include an inventory of GHG and GHG reduction strategies and programs. Once this grant is exhausted, we will not be able to keep staff to continue implementing these programs. Unfortunately, CEQA costs are not included in the grant, which limits the effectiveness of these plans--since now every program will be subject to independent environmental review. The State should make a CEQA exemption for creation and implementation of Climate Action Plans and Sustainability Plans.
Goleta	Preparation of a GHG inventory, Climate Action/GHG management plan are underway. Completion is forecast for fiscal year 2011/2012.
Grand Terrace	Costs, insufficient staff resources
Greenfield	Lack of priority and resources
Grover Beach	Lack of funds
Guadalupe	Obtaining funding to prepare a Climate Action Plan. The City has applied for such funding in the past and will continue to seek this funding.
Healdsburg	Lack of staffing and financial resources
Hemet	The City is currently operating with a budget deficit and is seeking additional cost-saving measures. We do not have the funding, resources or staffing to devote to tracking and implementation of these measures at this time, in addition to other unfunded mandates dictated by the State of California on local agencies.
Hermosa Beach	Staff resources
Hollister	Lack of city funding to prepare and implement programs.
Humboldt County	Staff and financial limitations
Huntington Beach	Funding; staff time; staff expertise; priorities; political leadership
Imperial Beach	Funding and expertise are needed to assess sea level rise impacts along the oceanfront and river valley; and funding and expertise are needed for community-wide studies to assess for, mitigate for, and adapt to the effects of GHG impacts.
Inglewood	Budget constraints; limited staff resources to be applied to this effort
Inyo County	Regulatory burdens (CEQA)
Ione	Fiscal cost associated with preparing analysis and planning; fiscal cost with plan implementation; no political desire to implement additional regulations.
Kern County	Cost
Kings County	Continual drain of Local funds to sustain qualified staff or hire qualified consultants.
La Mesa	Lack of funding and lack of staff to work on it
La Quinta	Political and financial
Laguna Hills	Lack of funding for developing/implementing a Climate Action Plan and other policies.
Laguna Woods	Our city is primarily built out. The average resident's age is 78. Not a lot of renovations.

JURISDICTION	BARRIERS
Lakeport	Lack of technical knowledge and understanding regarding the development of GHG policies, programs, etc. that would be appropriate, applicable and 'workable' for a small city like Lakeport. We acknowledge that these types of policies are important and we hope that the County of Lake will take the lead on this issue.
Larkspur	Staffing and funding.
Lawndale	Lack of funding
Lemon Grove	Staff and funding.
Livingston	GHG still in process
Los Angeles	Lack of sufficient staff resources to develop, implement and monitor policies and programs.
Los Angeles County	Communities where renewable energy is/are resisting change of landscape as a result of any renewable energy projects.
Los Banos	Still waiting on a plan from Merced County, once that is obtained, policies and adjustments will be made
Madera	Costs and depressed market
Manhattan Beach	Balancing costs and benefits
Marin County	Lack of staffing and monetary resources.
Marina	Lack of staff resources (1 planner for 20,000 people), other priorities.
Mariposa County	Concerns from public about increased costs and additional regulations
Mendocino County	Funding sources.
Mendota	The City does not have in-house staff with the necessary knowledge or experience to address these issues, and does not have the funding needed to hire external assistance.
Mill Valley	Limited resources and expertise
Millbrae	Lack of public awareness. Lack of business acceptance.
Modesto	Political, financial
Modoc County	Very rural, very little staff or funding to develop policies.
Montclair	Lack of staff
Montebello	Funding to develop policies and plans.
Monterey County	Biological Issues; funding for preparing ordinances
Moorpark	Staffing
Morro Bay	Cost
Mount Shasta	We are very small and experience very low growth. Politics is the main barrier. Many see these regulations as "unfunded mandates."
National City	Lack of state or local mandates. Only an option if the policy is mandatory.
Newark	Limited staffing for planning and monitoring
Norco	1) Lack of staff to prepare and implement policy documents, regulations. 2) No public transport facilities for effective sustainability planning.
Oakland	Developer inertia - financial uncertainty and commercial vacancies have lessened the demand for LEED rated buildings and other costly cutting-edge sustainable practices.
Oceanside	Lack of funding
Ontario	Funding and education
Orange	Political philosophy.
Orinda	Lack of staff.
Oxnard	Policies included in draft 2030 General Plan, no funding yet identified to implement in coming FY's
Pacific Grove	Lack of funding and staff resources.

JURISDICTION	BARRIERS
Palm Desert	One existing staff person has the unofficial title of Sustainability Coordinator. That staff person's main role is an Assistant Planner. One staff person to conduct two separate jobs creates a barrier when more time could be expended in two separate jobs moving initiatives forward more quickly.
Palm Springs	Difficulty in relating community goals to household actions.
Palmdale	1. Not enough staff 2. Not enough funding
Palo Alto	Cost of major infrastructure upgrades. Community operational data collection/data monitoring.
Paradise	Severe and crippling staffing and funding constraints on a perennial basis.
Pasadena	Financial; Efforts to coordinate across city departments; Legal climate
Perris	The lack of education in the part of the applicant.
Piedmont	Funding.
Pinole	Lack of financial resources.
Pittsburg	There is significant developer resistance to adoption of standards above those required in current Building Code due to the economic downturn. Adoption of sustainable standards and requirements over and above existing Building Code are seen as increasing the cost of development and therefore inhibiting growth and development.
Placer County	No barriers except for reduced staffing, which limits the County's ability to draft more implementing ordinances.
Plymouth	Currently working cooperatively with other jurisdictions in Amador County, Sierra Business Council, PG&E to develop GHG inventory.
Porterville	Lack of staff, resources and knowledge regarding the issue.
Portola	Lack of funding
Poway	Need commitment on policy direction from City Council. Lack of resources.
Red Bluff	The Greencode adds unbearable costs to low income projects and half of the required products are not available. Also, Greenhouse gas is emitted through human respiration and is required by plants for photosynthesis which then produces oxygen. Greenhouse gas increases crop yields and the amount of greenery that is needed to provide a viable habitat for all creatures. As far as energy, solar on structures is the best way to reduce oil dependency, as the future of electric cars could replace gas. A solar program by the state and feds could replace manufacturing jobs and construction trade jobs lost in the past two decades as long as we place standards on the products that supersede China's products.
Redwood City	Reduction in staff levels and overall budget constraints
Reedley	Money - will address in current General Plan Update
Richmond	No barriers, we are in the process of seeking funding and performing public outreach for our Climate Action Plan.
Rocklin	The cost of the mitigation during these economic times.
Roseville	Public/elected opposition regarding costs to businesses
Salinas	Lack of dedicated staff resources.
San Bernardino	Varying political perspectives among electeds
San Diego	1. Declining state and local funding for transit 2. Savings to come from retrofits is more difficult to implement than new construction 3. Constrained government budgets at the local and state level
San Fernando	Inability to allocate financial resources as part of the annual budget at a sufficient level to contract for professional services to assist limited number of planning staff with a comprehensive general plan update that will also result in plan element updates including benchmarks for greenhouse gas emissions as part of public and/or private development projects. We are nonetheless looking at making some updates during the upcoming Fiscal Year 2012-2013 to the Housing Element.
San Jacinto	2-person Planning Dept
San Joaquin	Lack of staff and funding.

JURISDICTION	BARRIERS
San Juan Capistrano	Are politically viewed by some as being anti-business by imposing additional costs on businesses and their operators/owners.
San Leandro	The economy is the primary obstacle.
San Luis Obispo	Upfront costs to community for energy-efficiency upgrades or renewable energy systems.
San Mateo	Department budget and staff constraints
San Pablo	Reduced staffing levels.
Santa Ana	Staff resources and funding.
Santa Clara County	Re Gov't Ops for GHG/CAP implementation, OPR should organize local government activities under a common Plan template, methodology and inventory tool, allowing comparative analysis, reporting and projections on a local, regional and/or statewide basis that reflects consistency and continuity. Re: Community Energy and Sustainability Plan Implementation, SCC likely shares a shortage of funding and resources to develop and aggressively implement these plans. State agencies should engage more the sustainability officers of local gov'ts in activities under SB 375. Local gov'ts would benefit from more financing tools/mechanisms to stimulate energy efficiency programs, and for State agencies to recognize how well local governments are positioned to apply existing outreach and communications programs, and to tailor programs that are the most promising and effective.
Santa Cruz	Primary barrier is funding.
Santa Cruz County	In this economy, primarily a lack of funding and staff to address the issues.
Seaside	Limited staff; The Regional Planning Agency (AMBAG) is taking lead role in developing policies and programs for the cities to follow.
Sebastopol	Lack of funds, staff.
Solano County	Funds
Sonoma	Lack of good models for small jurisdictions.
South Gate	Staff and Money. Department has lost more than 50% of staff overall. Planning group down nearly 80%. Combined CRA/Planning, which was combined is down 75%. Housing which handles all Housing and grants (federal, state and CRA) is 50%. General Plan took 5 years due to limited finances. Received State sustainability grant to complete zoning ordinance. Also received grant on energy.
Stanton	Our City currently does not have the man power to develop the necessary ordinances or programs to implement the policies or track the progression. In addition, due to the economic downturn, the City does not have any funding to contract with consultants to develop the policies and strategies for the City.
Stockton	Current economic conditions/business climate/unemployment rate
Sutter Creek	Currently working with ICLEI, PG&E, etal. Workforce reductions and expenses. Need additional staff and resources committed to the completion of the project.
Taft	Money
Tehama	Lack of resources, personnel, and funds. We are a very small city that is basically residential and agricultural as we are entirely in a floodplain.
Tehama County	Lack of funds and staff necessary to draft, administrate and monitor.
Thousand Oaks	The primary barriers are conflicts with other important needs and concerns, including needs and concerns pertaining to economic development, land use compatibility, housing, traffic, noise, safety, conservation and the preservation of open space.
Torrance	Funding and staffing.
Trinidad	Too small, no funding
Trinity County	Funding and Staff
Truckee	Funding/staffing/community prioritization. Currently, creating jobs and revenue are a higher priority.

JURISDICTION	BARRIERS
Turlock	Cost and knowledge.
Union City	Lack of experience/knowledge - need for consultants. Lack of money for consultants. Lack of interest by residences and businesses. Lack of money for incentives to encourage community to "go green."
Ventura County	Funding
Vista	Funding
Walnut	Cost
Wasco	Costs
Willows	The city has adopted the California Energy commission regulations.
Windsor	Financial, political will.
Winters	Funding for the preparation of documents, limited staffing.
Yolo County	The lack of staffing to prepare, enforce, and monitor a very complex regulatory program.
Yorba Linda	It is not yet a priority of the elected officials.
Yreka	Staff time and availability and funding

Page intentionally left blank

Appendix I:
Annual Planning
Survey Results/
Book of Lists
Topic Index

Page intentionally left blank

Annual Planning Survey Results/Book of Lists Topic Index

The following index contains a list of topics that have been raised in OPR's Annual Planning Surveys from 1991 to present. Topics are listed alphabetically, followed by the year of the *Annual Planning Survey Results (APSR)* or *Book of Lists* publication in which the topic was mentioned. To locate past editions of the *Annual Planning Survey Results (APSR)* or *Book of Lists*, please visit www.opr.ca.gov or contact the State Clearinghouse at (916) 445-0613.

Topic	Edition	
Adult Business Ordinances.....	1998, 1996	Litigation.....2000, 2005
Aesthetics Standards.....	1991	Master Environmental Assessments.....1992
Affordable Housing		Master Environmental Impact Report.....1995
District.....	2000	Mitigation Monitoring Programs.....1994, 2000
Funding.....	2006	Mitigation Programs.....1989, 1992, 1998, 2000, 2001, 2006
Overlay.....	2007	Negative Declaration.....1993
Water/Sewer Service Providers.....	2009	Policies for Selecting Consultants.....1996
Agricultural Buffer Zones.....	1998	Significant Thresholds.....1998, 2000, 2008
Agricultural Land Preservation Programs.....	2012	Statutory Exemptions.....2005
Airport Comprehensive Land Use Plan.....	2005	Streamlining Decisions.....2003, 2007
American Recovery and Reinvestment Act.....	2010	Written Policies for Selecting CEQA Consultants.....1996
Annexation Agreements.....	1991	Charter City Consistency.....1990
Annexation Policies within the General Plan.....	1997	Child Care
Antiquated Subdivisions.....	1993, 1998	Computerized Day Care Information.....1997
Architectural or Design Review Committee.....	1999	Conditions of Approval for Child Care Facilities.....1999
Architectural Guidelines Manual.....	1988	Establishment of Services or Facilities.....2006
Area Planning Commissions.....	1994	Guidelines for Developers.....1989
Areas of Benefit.....	1991	In-Lieu Fees as Condition of Project Approval.....1989, 1999
Assessment Districts.....	1991	Policies.....2006
Bicycle Master Plan.....	2001, 2009	Climate Change/Global Warming Planning Policies
“Big Box” Policy.....	2001, 2005	Barriers.....2012
Billboard Ban Ordinances.....	1990	CEQA Mitigation.....2009
Bingo Parlor Regulations.....	1986, 1991	CEQA Threshold of Significance.....2008, 2009
Blueprint.....	2009, 2010, 2011	Climate Action Plan.....2010
Broadband/Technology		Conditions of Approval.....2008
High-Speed Internet.....	2008	Environmental Review.....2008, 2009
Municipal Wireless Project.....	2008	General Plan.....2009, 2010
Building Maintenance Ordinance/Standards.....	1988, 1998	Green Building Program.....2008
Building Permits, Architectural Review.....	1998	Policies/Programs.....2008, 2009, 2010, 2011, 2012
Building/Sewer Moratoria.....	1986	Sustainability Plan.....2010
CalGreen Building Code.....	2012	Code Consistency.....1989
Capital Improvement Programs.....	1994	Commissioner Training Handbook.....1996
Cartography		Commissioner Training Program.....1996
General Cartography.....	1994	Community/Urban Design Manuals.....1986, 1988
Cellular Tower/Antenna Restriction.....	1998	Complete Streets
Cellular/Radio Tower Antenna Leasing Property.....	1998	Policies and Programs.....2011, 2012
Census		Transportation Users.....2011
Housing and Population Counts.....	2003	Street Standards.....2011
Information Service.....	2003	Computers
CEQA		Computer Applications.....1989, 1990, 2001
CEQAnet Database.....	2001	Computer Online Information.....1996, 2001, 2005
Climate Change.....	2008	Computerized Day Care Information.....1997
Electronic Archive.....	2005	Multi-Agency Computer System.....1996
Electronic Submission.....	2004, 2005	Staff Computer Network.....1996
Environmental Impact Report Consultants.....	1998, 2000	Staff Computers.....1996
Environmental Impact Report Preparation.....	1993	Condominium Conversion Ordinances.....1988, 2007
Environmental Review Fees.....	1992	Conditions of Approval
Exemption.....	1996	Building Permits.....1988, 1993
Guidelines, Local.....	1989, 1999	Child Care Facilities.....1999
		Demolition Permits.....1988
		General Plan Amendments.....1988

Permits to Reduce Greenhouse Gas Emissions.....	2008	Permit Fee.....	2006
Zone Changes.....	1988, 1993	Planning Horizon.....	2001
Consultant Selection.....	1986, 2004	Population at Buildout.....	2001
Cool Roofing/Paving Ordinance.....	2012	Regional Plan.....	2010
Crime Safe Community Policies.....	1999	Renewable Energy Facilities/Development.....	2005
Data Tracking Tools.....	2001	School Siting.....	2009
Density Bonus.....	1986, 1991, 1992, 2000, 2006, 2009, 2012	Telecommunication Infrastructure Element.....	2005
Design or Architectural Review Committee.....	1999	Transit Oriented Developments.....	2010
Design Review Procedures.....	1985, 1991, 1992, 2012	Transportation.....	2010
Development		Tribal Consultation.....	2007, 2008, 2009
Agreements.....	1987, 1989, 1990, 2004	Update.....	1995, 1996, 2006
Moratorium.....	2000	Urban Design Element.....	2005
Processing Fees.....	1985, 1992	Vision Statements.....	1991
Standards.....	1993	Water Element.....	2006
Downtown/Main Street Specific Plan.....	2007	Water Supply.....	2006
Economic Development.....	1992, 1997	Grading Ordinances.....	1994
Electromagnetic Fields.....	1992, 1997	Granny Flats/Second Units.....	1986, 1988, 1991, 2000, 2003, 2005, 2007
Emergency Shelter Regulations.....	1987, 1989	Grants	
Energy		Implementation of Land Use Plans.....	2011
Conservation Ordinances.....	1990, 2001	Infrastructure.....	2010
Consumption Tracking.....	2001	Planning.....	2010, 2011
Element in General Plan.....	2001, 2010	Greenbelts.....	1991
Impacts.....	2000	Greenhouse Gas Emissions.....	2009, 2010, 2011, 2012
Policy Barriers.....	2012	Barriers.....	2012
Power Plant Siting.....	2001	Baseline.....	2009, 2010, 2011
Solar Energy Approval Process.....	2011, 2012	Reduction Initiative.....	2010
Solar Energy Ordinance.....	2011	Reduction Plan.....	2010, 2011, 2012
Use.....	2010	Reduction Target.....	2009, 2010, 2011, 2012
Environmental Justice.....	2001, 2006	Tracking.....	2012
Environmental Subdivisions.....	2000	Groundwater Management Plan.....	2010
Exotic Animal Ordinances.....	1990	Growth Control Ballot Measures.....	1985
Expiration of Inactive Permits.....	1991	Growth Management.....	1989, 2001
Fire Resistant Landscaping Ordinance.....	1994	Habitat Conservation Plan.....	2001
Fire Hazard Evaluation.....	1994	Habitat Preservation.....	1992
Fiscal Impact Analysis.....	1989, 1995, 1996	Hazard Mitigation Policies/Programs.....	1997
Flood Hazard Mapping.....	1994	Healthy Communities.....	2006, 2008, 2010, 2012
Floor Area Ration (FAR) Standards.....	1993	Access to Grocery Stores.....	2012
Form-Based Codes.....	2006, 2007, 2010	Local Food Production.....	2012
Formerly Used Defense Sites (FUDS)		Pedestrian Friendly Neighborhoods.....	2006
Department of Toxic Substances Control.....	2008	High-Speed Internet.....	2008
OPR Technical Advisory: Consideration of FUDS.....	2008	Hillside	
US Army Corps of Engineers.....	2008	Design Standards/Guidelines.....	2005
Gated Communities, Private.....	1997	Development Regulations.....	1993
Geographic Information System.....	1994, 1996, 1997, 2003, 2004	Ordinances.....	1985, 1989, 1994
General Plan		Historic Preservation.....	1987, 1993
Amendments.....	1989, 1992	Historical Resources Commission or Committee.....	1999
EIR.....	1995, 2003	Home Occupations.....	1988
Circulation Element.....	2005	Housing	
Climate Change.....	2008, 2009, 2010, 2011, 2012	Affordable.....	2000, 2006, 2007
Consulting with OPR.....	2007	Homeless.....	2003
Energy Element.....	2001, 2010	Parking Requirements.....	2012
Environmental Justice.....	2006	SB 2.....	2012
Format.....	2008	Special Housing Needs Ordinance/Program.....	2007
Funding.....	1995, 2003	Temporary Moratoria.....	1997
Goods Movement.....	2005	Impact Fees.....	1990, 1992, 1995, 2001
Greenhouse Gas Emissions.....	2008, 2009, 2010	Inclusionary Housing Programs.....	1990, 1996, 2007
Guidelines.....	2007	Inclusive Community Planning.....	2007
Health-Related Policies.....	2008, 2010, 2012	Infill Development.....	2000, 2006
Inclusive Community Planning.....	2007	Barriers.....	2006, 2012
Job-Housing Balance.....	2005	Environmental Analysis.....	2012
Level of Service Standards.....	2010	Exemption.....	2003, 2004, 2005, 2007
Military.....	2008	Identification of Infill Areas.....	2012

Lot Consolidation.....	2012	Park Planning Standards.....	1989
Policies.....	2012	Park and Open Space Standards.....	2012
Infrastructure Grants.....	2010	Park and Recreational Facilities.....	1992, 1995
Infrastructure Mapping.....	1994	Pedestrian Master Plan.....	2001, 2009
Internet Activity.....	1997	Permit Processing Programs.....	1990, 1993, 1995, 1997
Jobs-Housing Balance.....	1988, 1990, 2005	Performance Zoning.....	1987
Joint Development.....	1988	Phased Growth.....	1991
Joint Powers Agreement.....	1993	Planned Unit Development Ordinances.....	1988
Land Banking.....	1986, 1989	Planning	
Land By Gift Deed.....	1991	Brochures.....	1988, 1990
Landscape Manuals.....	1988	Commissions.....	1986, 1991, 1999
Landscaping Standards.....	2010	Commission Handbooks.....	1988
Land Use Compatibility Analysis.....	1994	Grants.....	2010
Land Use Distributions.....	1989	Horizon.....	2001
Land Use Mapping.....	1994	Horizon Population at Buildout.....	2001
Land Use Planning Funding.....	2008	Long-Range/Comprehensive Activities.....	2010
Landscaping, Water Conservation.....	2009	Regional, Collaborative.....	2003, 2008, 2010
Level of Service Standards.....	2010	Regional, Blueprint.....	2008, 2009, 2010
Live-Work Ordinances.....	1985, 1990	Transportation.....	2004
Local Agency Formation Commission.....	2005	Power Plant Siting.....	2001
Local Hazard Mitigation Plans.....	2011	Presentation Maps.....	1992
Lot Design.....	1994	Professional Planners.....	1991, 1993
Lot Line Adjustments.....	1991	Public Art Ordinances.....	1987, 1992
Lot Merger Provisions.....	1989	Public Notice.....	2003
Low-Impact Development (LID) Standards.....	2010	Public Participation.....	2003
Low-Income Housing.....	1992, 1993	Public Transit.....	1992
LUPIN.....	2000	Quimby Act Ordinances.....	1985, 1989, 1997
Memorandum of Understanding.....	1993	Reasonable Accommodation.....	2012
Military Facilities		Recordation of Conditions.....	1997
<i>California Advisory Handbook for Community and Military</i>		Recreational Trails.....	1991
<i>Compatibility Planning</i>	2007	Recycled Water Ordinance.....	2010
California Digital Conservation Atlas.....	2007	Redevelopment.....	1993, 1995
California Military Land Use Compatibility Analyst.....	2007	Redevelopment Agency.....	1995, 1996
Coordination.....	2007	Referendum Elections.....	1991
Development Review Process.....	2007	Regional Plans.....	2011
General Plan.....	2008	Regional Water Quality Control Board	
Installations.....	2004, 2007, 2008	Low Impact Development Standards.....	2010
Land Use Applications.....	2007	Remote Sensing.....	1994
Point of Contact.....	2007	Renewable Energy	
Mixed-Use		Distributed Generation.....	2012
Development Ordinances.....	1989, 1996, 2000	Generation.....	2010
Policies.....	2012	Tracking.....	2012
Mobile Home Ordinances.....	1992	Requests for Proposals.....	1991
Mom and Pop Stores.....	1995	R.V. Park Regulations.....	1986
Multi-Cultural Advisory Councils.....	1997	Rent Control Ordinances.....	1987, 1992
Multi-Lingual Public Hearing Notices.....	1997	Right-to-Farm Ordinances.....	1990, 1997
Municipal Advisory Councils.....	1990	Riparian Area Regulations.....	1993
Municipal Wireless Project.....	2008	Satellite Dish Regulations/Standards.....	1986, 1991
Neighborhood-Level Planning.....	1997	Schools	
Neotraditional Development.....	1995	Fees.....	1995
New Towns.....	1994	Interagency Collaboration.....	2012
Noise Ordinances.....	1987, 1991, 1998	Siting.....	1991, 2009
Notice of Completion Form		Seismic Safety.....	1990
CERES Website.....	2007	Sequestration, Local.....	2010
OPR Website.....	2007	Service Area Establishment.....	1994
Parcel Maps		Sewer Improvements.....	1992
Merger of Lots.....	1997	Sewer Service Providers.....	2009
Tentative.....	1997	Sidewalk Café Regulations.....	1993
Parking Innovations.....	2012	Sidewalk Vendor Ordinances.....	1988, 1991
Parks		Sign Ordinances.....	1987, 1996
Access to Parks and Open Space.....	2012	Single-Room Occupancy Regulation.....	1996, 2009
Park/Open Space Commission.....	2000	Specific Plans.....	1987, 1990, 1994, 1996

Downtown/Main Street.....	2007	Universal Design.....	2007
Sphere of Influence.....	2001	Urban Design Standards.....	1991, 1996, 2005
State Clearinghouse Service.....	2004	Urban Forestry Management Plan.....	2010
Storm Drainage.....	1992	Urban Growth Boundaries.....	1994, 1999, 2006
Street		Urban Limit Lines.....	1994, 1996, 1999
Access.....	1991	Vegetation Change.....	1994
Complete Streets Policies.....	2009	Vehicle Miles Traveled.....	2010, 2011
Improvements.....	1992	Vesting Tentative Map Ordinances.....	1987, 1989
Streetscape Standards.....	2010	Visioning Processes.....	1994
Tree Ordinances.....	1988, 1996	View Protection Ordinances.....	1991
Subdivision		Voter Initiative.....	2012
Design Guidelines.....	1990	Waste Management Plans.....	1997
Ordinances.....	1989, 1995	Water	
Substandard Lots, Merger of.....	1998	Conservation Ordinances.....	1990, 2009
Surplus Public Lands.....	1988	Groundwater Management Plan.....	2010
Sustainability		Groundwater Protection.....	2003
Barriers.....	2012	Landscaping Standards.....	2010
Staff.....	2012	Recycling.....	2003, 2010
Sustainable Communities Strategy.....	2011	Service Providers.....	2003, 2005, 2009
Sustainable Development Policies.....	1999	Source.....	2003
Tax Base.....	2010	Supply Assessment.....	2005
T.D.R. Ordinance/Procedures.....	1985, 1986, 1990	Supply Planning.....	2003, 2005, 2006
Teleport Zoning.....	1991	Use.....	2010
Televised Board Meetings.....	1996	Wetlands Program	
Time Share Condominium Ordinances.....	1991	Habitat Conservation.....	1996
Traffic		Land Trust.....	1996
Generation Studies.....	1988	Public Acquisition.....	1996
Impact Fees.....	1988	Scenic Easement.....	1996
Mitigation Fees.....	1997, 2005	Wetlands Bank.....	1996
Traffic Signal Exactions.....	1986, 1992	Wild Animal Permits.....	1993
Transit Oriented Development (TOD).....	2001, 2004, 2010	Wildfire Hazard Regulation.....	1996
Tree		Williamson Act.....	1995
Canopy Coverage.....	2012	Wildland Fire Protection Regulations.....	1989, 1990
Inventory.....	2010	Zero Lot Line Provisions.....	1989, 1996
Ordinance.....	1990, 2010	Zoning	
Tentative Subdivision Map Programs.....	1988, 1997	Administrator.....	1999
Transportation.....	2005, 2009	Artists' Lofts.....	1998
Bicycle and Pedestrian Infrastructure Standards.....	2012	Codes.....	2006
Bicycle/Pedestrian Master Plan.....	2009	Dispute Mediating.....	1996
Concept Report.....	2005	Illustrated Zoning Ordinance.....	2005
Regional Transportation Plan.....	1990, 2004	Integrated with the General Plan.....	1996
Tribal Consultation, California Native American		Newsracks.....	1998
Conservation Easements.....	2009	Ordinances (Year Adopted).....	1988, 1994, 1995, 1999
Consultation.....	2006, 2007, 2009	Overlay Zones.....	2006, 2007
General Plan/Specific Plan Policies.....	2007, 2008, 2009		
Native American Heritage Commission.....	2006, 2007		
Point of Contact.....	2008, 2009		
Pre-Consultation.....	2006		
Protocols/Guidelines.....	2006, 2009		
Tribal Consultation Guidelines.....	2006		

Appendix J: 2011 Annual Planning Survey

Page intentionally left blank

GOVERNOR'S OFFICE OF PLANNING AND RESEARCH ANNUAL PLANNING SURVEY 2011

Your input is needed to maintain accurate information on your city or county planning activities. Your responses will assist us with our General Plan reporting requirements to the Attorney General's Office (GC §65040.5). The information gathered from the survey will be compiled and published in the 2012 edition of OPR's *California Planners' Book of Lists*. We encourage everyone to submit a survey online to reduce the amount of paper used. To complete this survey online, go our Survey website <http://www.surveymonkey.com/s/2011aps>. You may also complete the survey by filling out this form and using the Email button at the top of this page. If you need assistance, submit your questions via email to cuauhtemoc.gonzalez@opr.ca.gov.

JURISDICTION CONTACT INFORMATION

Agency Name:	
Street Address:	Mailing Address:
Phone:	Director's Name:
Fax:	Director's Title:
Email:	Website:
General Plan Website:	

ABOUT YOUR JURISDICTION

County (for cities): _____

Charter City: <input type="radio"/> Yes <input type="radio"/> No	Square miles: _____	Number of Planners: _____
--	---------------------	---------------------------

GENERAL PLAN MANDATORY ELEMENTS

Please list the year that your jurisdiction adopted a **comprehensive** update of each element:

Land Use	Circulation	Conservation	Housing	Noise	Open Space	Safety
_____	_____	_____	_____	_____	_____	_____

If your jurisdiction is currently updating its General Plan, which elements is it updating?

<input type="checkbox"/> Land Use	<input type="checkbox"/> Housing	<input type="checkbox"/> Open Space	<input type="checkbox"/> Our jurisdiction is not currently updating any elements of the General Plan
<input type="checkbox"/> Circulation	<input type="checkbox"/> Noise	<input type="checkbox"/> Safety	
<input type="checkbox"/> Conservation	<input type="checkbox"/> Other (please specify): _____		

When do you expect to complete the update of your General Plan and/or Housing Element? _____ N/A

GENERAL PLAN OPTIONAL ELEMENTS

Please check each optional element that is contained in your general plan and provide the **year** of that element's most recent update. *The Air Quality Element is a required element for jurisdictions within the boundaries of the San Joaquin Valley Air Pollution Control District.

<input type="checkbox"/> Administration: _____	<input type="checkbox"/> Emergency: _____	<input type="checkbox"/> Parking: _____
<input type="checkbox"/> Aesthetics: _____	<input type="checkbox"/> Energy: _____	<input type="checkbox"/> Parks & Recreation: _____
<input type="checkbox"/> Agriculture: _____	<input type="checkbox"/> Environment: _____	<input type="checkbox"/> Public Facilities: _____
<input type="checkbox"/> Air Quality*: _____	<input type="checkbox"/> Fire: _____	<input type="checkbox"/> Public Services: _____
<input type="checkbox"/> Airport: _____	<input type="checkbox"/> Fiscal: _____	<input type="checkbox"/> Redevelopment: _____
<input type="checkbox"/> Archaeological: _____	<input type="checkbox"/> Flood Control: _____	<input type="checkbox"/> Regionalism: _____
<input type="checkbox"/> Bicycle: _____	<input type="checkbox"/> Forestry: _____	<input type="checkbox"/> Resource Conservation: _____
<input type="checkbox"/> Biological: _____	<input type="checkbox"/> Geothermal: _____	<input type="checkbox"/> Scenic Highways: _____
<input type="checkbox"/> Child Care: _____	<input type="checkbox"/> Governance: _____	<input type="checkbox"/> Seismic: _____
<input type="checkbox"/> Climate Change/Global Warming: _____	<input type="checkbox"/> Growth Management: _____	<input type="checkbox"/> Social Services: _____
<input type="checkbox"/> Coastal: _____	<input type="checkbox"/> Hazardous Waste: _____	<input type="checkbox"/> Sustainability: _____
<input type="checkbox"/> Commerce: _____	<input type="checkbox"/> Health: _____	<input type="checkbox"/> Trailways: _____
<input type="checkbox"/> Community: _____	<input type="checkbox"/> Historic Preservation: _____	<input type="checkbox"/> Transportation: _____
<input type="checkbox"/> Cultural: _____	<input type="checkbox"/> Implementation: _____	<input type="checkbox"/> Urban Boundaries: _____
<input type="checkbox"/> Design: _____	<input type="checkbox"/> Military Facilities: _____	<input type="checkbox"/> Waste: _____
<input type="checkbox"/> Economic: _____	<input type="checkbox"/> Mineral Resources: _____	<input type="checkbox"/> Water: _____
<input type="checkbox"/> Education: _____	<input type="checkbox"/> Other: _____	

A. HEALTH AND GENERAL PLANS

1. If your jurisdiction has policies and/or programs that explicitly reference health protection or promotion in your General Plan, where are those policies/programs contained? (Check all that apply)

Land Use Element Housing Element
 Circulation Element Open Space Element
 Conservation Element Safety Element
 Our jurisdiction does not have such policies/programs Optional Element: _____

2. If your jurisdiction has policies and/or programs to ensure that grocery stores or fruit and vegetable vendors are accessible across your jurisdiction, where are those policies and/or programs contained? (Check all that apply)

Land Use Element Housing Element
 Circulation Element Open Space Element
 Conservation Element Safety Element
 Our jurisdiction does not have such policies/programs Optional Element: _____

3. If your jurisdiction has policies and/or programs that facilitate opportunities for local food production (e.g. community gardens, protection of agricultural land, etc.), where are the policies and/or programs contained? (Check all that apply)

Land Use Element Housing Element
 Circulation Element Open Space Element
 Conservation Element Safety Element
 Our jurisdiction does not have such policies/programs Optional Element: _____

4. Has your jurisdiction adopted park and open space standards that include requirements in the following areas? (Check one per row)

	Yes	No
Acreage standards	<input type="radio"/>	<input type="radio"/>
Proximity to residential areas	<input type="radio"/>	<input type="radio"/>
Standards for new developments	<input type="radio"/>	<input type="radio"/>
Light standards	<input type="radio"/>	<input type="radio"/>
Tree planning or tree canopy standards	<input type="radio"/>	<input type="radio"/>
<input type="checkbox"/> Other: (specify) _____		

B. TRANSPORTATION, MOBILITY, & PARKING

5. Has your jurisdiction “modified the circulation element to plan for a balanced, multimodal transportation network that meets the needs of all users of streets, roads, and highways...”? (Government Code 65303(b)(2)(A))

	Yes	No
	<input type="radio"/>	<input type="radio"/>

6. If your jurisdiction has policies and/or programs that promote access to parks and open space, where are the policies and/or programs contained? (Check all that apply)

Land Use Element Housing Element
 Circulation Element Open Space Element
 Conservation Element Safety Element
 Our jurisdiction does not have such policies/programs Optional Element: _____

7. If your jurisdiction has policies and/or programs that promote joint use of or community access to schools or other public sites for play, exercise, and/or physical activity, where are the policies and/or programs contained? (Check all that apply)

Land Use Element Housing Element
 Circulation Element Open Space Element
 Conservation Element Safety Element
 Our jurisdiction does not have such policies/programs Optional Element: _____

8. Has your jurisdiction adopted *pedestrian* and/or *bicycle* infrastructure standards that include requirements in the following areas? (Check all that apply)

	Pedestrian	Bicycle	Neither
Proximity or integration with transit infrastructure	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Proximity to residential, employment, and commercial areas	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Standards for new developments	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Traffic calming	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Lighting standards	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Availability of other bicycle amenities	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Tree canopy and/or aesthetic standards	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Other: (specify) _____			

9. What are the parking requirements (spaces per unit) for the following:

Residential Use	0-1 Spaces	2 spaces	3 spaces	4 spaces	Other (Explain)
Multifamily Apartments	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
Single Family Attached (condominiums)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
Duplexes	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
Emergency Shelters	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
Mixed Use	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____

10. What parking innovations or strategies does your jurisdiction utilize? (Check all that apply)

<input type="checkbox"/> Sliding scale based on the number of bedrooms	<input type="checkbox"/> Maximum requirements
<input type="checkbox"/> Reductions in transit, mixed use or other special designated areas	<input type="checkbox"/> Shared parking
<input type="checkbox"/> De-bundling (separating parking costs from housing costs)	<input type="checkbox"/> Tandem parking
<input type="checkbox"/> Reductions for affordable or senior housing	<input type="checkbox"/> None of the above
<input type="checkbox"/> Other: (specify) _____	

C. HOUSING, DENSITY, AND INFILL

	Yes	No
11. Has your agency identified specific areas within its jurisdiction for infill development?	<input type="radio"/>	<input type="radio"/>
12. Have the effects of infill development, such as traffic, noise, public services, etc., been analyzed in a programmatic environmental analysis, such as general plan environmental impact report?	<input type="radio"/>	<input type="radio"/>

13. If your agency has policies to promote or facilitate infill development, what types of policies and/or programs has your agency adopted to facilitate infill development? (Check all that apply)

<input type="checkbox"/> Density, height and other bonuses	<input type="checkbox"/> Reduced parking requirements
<input type="checkbox"/> Infill Specific Plan	<input type="checkbox"/> Our agency does not have such policies/programs
<input type="checkbox"/> Expedited permit processing	<input type="checkbox"/> Other: (specify) _____

14. If your jurisdiction has policies and/or programs to facilitate mixed use development and/or the clustering of residential, employment, and commercial areas, where are the policies and/or programs contained? (Check all that apply)

<input type="checkbox"/> Zoning Ordinance	<input type="checkbox"/> Land Use Element
<input type="checkbox"/> Housing Element	<input type="checkbox"/> Our jurisdiction does not have such policies/programs
<input type="checkbox"/> Specific Plan	<input type="checkbox"/> Other: (specify) _____

15. If your jurisdiction has policies and/or programs to facilitate residential and commercial density, where are the policies and/or programs contained? (Check all that apply)

<input type="checkbox"/> Land Use Element	<input type="checkbox"/> Our jurisdiction does not have such policies/programs
<input type="checkbox"/> Other: (specify) _____	

16. If your jurisdiction has adopted policies and/or programs that promote access to regular transit service connecting residential, employment, and commercial areas across your jurisdiction, where are the policies and/or programs integrated? (Check all that apply)					
<input type="checkbox"/> Circulation Element <input type="checkbox"/> Our jurisdiction does not have such policies/programs <input type="checkbox"/> Transportation Plan <input type="checkbox"/> Other: (specify) _____ <input type="checkbox"/> Land Use Element					
17. Do you have staff dedicated to sustainability?	<table border="1" style="margin: auto; border-collapse: collapse;"> <tr> <td style="width: 50px; text-align: center;">Yes</td> <td style="width: 50px; text-align: center;">No</td> </tr> <tr> <td style="text-align: center;"><input type="radio"/></td> <td style="text-align: center;"><input type="radio"/></td> </tr> </table>	Yes	No	<input type="radio"/>	<input type="radio"/>
Yes	No				
<input type="radio"/>	<input type="radio"/>				
18. Have programs such as density bonuses or financial incentives been adopted to encourage lot consolidation of smaller infill parcels? (Check all that apply)					
<input type="checkbox"/> Density bonuses <input type="checkbox"/> Our jurisdiction does not have such programs <input type="checkbox"/> Financial incentives <input type="checkbox"/> Other: (specify) _____					
19. Does your jurisdiction regulate allowable densities based on performance standards and, if so, which standards? (Check all that apply)					
<input type="checkbox"/> Design attributes <input type="checkbox"/> Our jurisdiction does not regulate densities based on such standards <input type="checkbox"/> Off-site amenities <input type="checkbox"/> Other: (specify) _____ <input type="checkbox"/> On-site project amenities					
20. Have you developed a non-discretionary design review procedure for residential development and if so for which type? (Check all that apply)					
<input type="checkbox"/> Multi-family <input type="checkbox"/> Single-family <input type="checkbox"/> Other: (specify) _____					
21. Please explain the primary barriers your jurisdiction has experienced to implementing infill projects. (Optional) Explanation of primary barriers: _____ <div style="border: 1px solid black; height: 100px; width: 100%; margin-top: 5px;"></div>					
D. EMERGENCY SHELTERS (SB 2) AND SPECIAL NEEDS					
22. If your jurisdiction has adopted a zone(s) to permit emergency shelters without a conditional use permit or other discretionary action, what type of land use category permits emergency shelters without discretionary action? (Check all that apply)					
<input type="checkbox"/> Residential <input type="checkbox"/> Manufacturing <input type="checkbox"/> Commercial <input type="checkbox"/> Public/Quasi-Public <input type="checkbox"/> Light Industrial <input type="checkbox"/> Other: (specify) _____ <input type="checkbox"/> Our jurisdiction has not adopted such zones					
23. Does your jurisdiction require Planning Commission or City Council Approval for granting reasonable accommodation in zoning and land use?	<table border="1" style="margin: auto; border-collapse: collapse;"> <tr> <td style="width: 50px; text-align: center;">Yes</td> <td style="width: 50px; text-align: center;">No</td> </tr> <tr> <td style="text-align: center;"><input type="radio"/></td> <td style="text-align: center;"><input type="radio"/></td> </tr> </table>	Yes	No	<input type="radio"/>	<input type="radio"/>
Yes	No				
<input type="radio"/>	<input type="radio"/>				
24. Does your jurisdiction require processing fees for granting reasonable accommodation in zoning and land use?	<table border="1" style="margin: auto; border-collapse: collapse;"> <tr> <td style="width: 50px; text-align: center;">Yes</td> <td style="width: 50px; text-align: center;">No</td> </tr> <tr> <td style="text-align: center;"><input type="radio"/></td> <td style="text-align: center;"><input type="radio"/></td> </tr> </table>	Yes	No	<input type="radio"/>	<input type="radio"/>
Yes	No				
<input type="radio"/>	<input type="radio"/>				
E. CONSERVATION OF AGRICULTURAL LAND					
25. Does your jurisdiction have or do any of the following? (Check all that apply)					
<input type="checkbox"/> Agriculture and Farmland Protection Planner in your planning office <input type="checkbox"/> Agricultural district program <input type="checkbox"/> Agricultural easement program <input type="checkbox"/> Work with a land trust <input type="checkbox"/> Our jurisdiction does not have nor has it done any of the above					

35.	If your jurisdiction is working with school districts to ensure that school siting, capital improvement decisions (including closures), and operational policies align with general plans, RTPs, and sustainable communities plans, how does it do so? (Check all that apply)	
	<input type="checkbox"/> Joint meetings of staff	<input type="checkbox"/> Task force or committee
	<input type="checkbox"/> Joint meetings of elected boards	<input type="checkbox"/> Other: (specify) _____
	<input type="checkbox"/> Our jurisdiction is not working with school districts	
36.	If your jurisdiction tracks the amount of tree canopy coverage, what percent of your jurisdiction has tree canopy coverage? Percentage of tree canopy coverage: _____	
	Yes	No
37.	Does your jurisdiction have a cool roofing/paving ordinance?	
	<input type="radio"/>	<input type="radio"/>
38.	Please explain the primary barriers your jurisdiction has experienced to implementing Greenhouse Gas, Energy, and/or Sustainability policies. (Optional) Explanation of primary barriers: _____	

THANK YOU FOR PARTICIPATING!

Appendix K: Status of Local General Plans

Information in this Appendix is aggregated from the Annual Planning Survey and/or direct notification from the jurisdictions. Some information may not be current due to lack of notification by the jurisdictions.

Page intentionally left blank

General Plan Status By City

JURISDICTION	COUNTY	NUMBER OF PLANNERS	POPULATION	GENERAL PLAN ELEMENTS						
				LAND USE	CIRCULATION	CONSERVATION	HOUSING	NOISE	OPEN SPACE	SAFETY
Adelanto	San Bernardino	1	31671	1994	1994	1994	2010	1994	1994	1994
Agoura Hills	Los Angeles	5	20393	2010	2010	2010	2008	2010	2010	2010
Alameda	Alameda		74081	1991	2009	1991	2003	1991	1991	1991
Albany	Alameda	1	18622	1990	2011	1990	1990	1990	1990	1990
Alhambra	Los Angeles	3	83450	1986	1986	1986	2009	1986	1986	1986
Aliso Viejo	Orange		48320	2004	2004	2004	2004	2004	2004	2004
Alturas	Modoc		2822	1987	1987	1987	2005	1987	1987	1987
Amador City	Amador		186	2007	2008	2008	2008	2007	2007	2007
American Canyon	Napa	1	19693	1994	1994	1994	2011	1994	1994	1994
Anaheim	Orange	14	341034	2004	2004	2004	2004	2004	2004	2004
Anderson	Shasta	1	10005	2007	2007	2007	2009	2007	2007	2007
Angels Camp	Calaveras	1	3840	2009	2009	2009	2009	2009	2009	2009
Antioch	Contra Costa	1	103054	2003	2003	2003	2010	2003	2003	2003
Apple Valley	San Bernardino	4	69668	2009	2009	2009	2009	2009	2009	2009
Arcadia	Los Angeles	5	56548	2010	2010	2010	2010	2010	2010	2010
Arcata	Humboldt	3	17318	2000	2000	2000	2009	2000	2000	2000
Arroyo Grande	San Luis Obispo	3	17365	2001	2001	2001	2005	2001	2001	2001
Artesia	Los Angeles	2	16579	2010	2010	2010	2010	2010	2010	2010
Arvin	Kern	1	19596	1989	1989	1989	1986	1989	1989	1989
Atascadero	San Luis Obispo	4	28662	2002	2002	2002	2011	2002	2002	2002
Atherton	San Mateo	3 part time planners	6917	2002	2002	2002	2010	2002	2002	2002
Atwater	Merced		28377	2000	2000	2000	2004	2000	2000	2000
Auburn	Placer	3	13410	1993	1993	1993	2008	1993	1993	1993
Avalon	Los Angeles	1	3771	1978	1978	1978	2006	1978	1978	1978
Avenal	Kings	1	15094	2005	2005	2005	2005	2005	2005	2005
Azusa	Los Angeles	3	46399	2004	2004	2004	2010	2004	2004	2004
Bakersfield	Kern	12	351443	2007	2002	2002	2008	2002	2002	2007
Baldwin Park	Los Angeles	3	75664	2002	2002	2002	2001	2002	2002	2002
Banning	Riverside	1	29844	2006	2006	2006	2006	2006	2006	2006
Barstow	San Bernardino	2	22839	1997	1997	1997	2010	1997	1997	1997
Beaumont	Riverside	3	38195	2007	2007	2007	2010	2007	2007	2007
Bell	Los Angeles	1	35577	1996	1996	1996	1996	1996	1996	1996
Bell Gardens	Los Angeles	2	42188	1995	1995	1995	2005	1995	1995	1995
Bellflower	Los Angeles	6	76840	1997	1997	1997	2003	1995	1995	1995
Belmont	San Mateo	4	26031	1982	1982	1982	2010	1982	1982	1982
Belvedere	Marin		2083	2010	2010	2010	2010	2010	2010	2010

JURISDICTION	COUNTY	NUMBER OF PLANNERS	POPULATION	GENERAL PLAN ELEMENTS						
				LAND USE	CIRCULATION	CONSERVATION	HOUSING	NOISE	OPEN SPACE	SAFETY
Benicia	Solano	1	27118	1999	1999	1999	2003	1999	1999	1999
Berkeley	Alameda		114046	2002	2002	2002	2010	2002	2002	2002
Beverly Hills	Los Angeles	8	34210	2010	2010	2010	2011	2010	2010	2011
Big Bear Lake	San Bernardino	5	5051	1999	1999	1999	2002	1999	1999	1999
Biggs	Butte	1	1714	1998	1998	1998	2008	1998	1998	1998
Bishop	Inyo	1	3893	1993	1993	1993	2010	1993	1993	1993
Blue Lake	Humboldt	1	1265	2004	1986	1986	2009	1980	1980	1980
Blythe	Riverside	1	20158	2007	2007	2007	2009	2007	2007	2007
Bradbury	Los Angeles		1059	2007	2007	2007	2009	2007	2007	2007
Brawley	Imperial	1	25304	2008	2008	2008	2008	2008	2008	2008
Brea	Orange	4	40065	2003	2003	2003	2008	2003	2003	2003
Brentwood	Contra Costa	4	52029	2001	2001	1993	2005	1993	1993	1993
Brisbane	San Mateo	3	4328	1994	1994	1994	2011	1994	1994	1994
Buellton	Santa Barbara	3	4878	2005	2005	2007	2009	2007	2007	2007
Buena Park	Orange	2	80868	2010	2010	2010	2009	2010	2010	2010
Burbank	Los Angeles	12	104304	1988	1965	1972	2008	1992	1972	1997
Burlingame	San Mateo	3	29009	2004	2004	2004	2010	2004	2004	2004
Calabasas	Los Angeles	9	23134	2008	2008	2008	2008	2008	2008	2008
Calexico	Imperial		39077	2007	2007	2007	2009	2007	2007	2007
California City	Kern	1	12858	2009	2009	2009	2004	2009	2009	2009
Calimesa	Riverside	2	7941	1994	1994	1994	2011	1994	1994	1994
Calipatria	Imperial		7665	1992	1992	1992	2008	1992	1992	1992
Calistoga	Napa		5188	2003	2003	2003	2003	2003	2003	2003
Camarillo	Ventura	8	65830	2003	2000	2006	2009	1996	2006	1989
Campbell	Santa Clara	2	39664	2001	2001	2001	2009	2001	2001	2001
Canyon Lake	Riverside	2	10647	1996	1996	1996	1996	1996	1996	1996
Capitola	Santa Cruz	6	9974	1989	1989	1989	2010	1989	1989	1989
Carlsbad	San Diego	18	106555	2005	2004	2005	2008	1994	2005	1994
Carmel-by-the-Sea	Monterey		3738	2004	2010	2010	2010	2010	2010	2010
Carpinteria	Santa Barbara	3	13104	2003	2003	2003	2003	2003	2003	2003
Carson	Los Angeles	8	91548	2004	2004	2004	2010	2004	2004	2004
Cathedral City	Riverside		51603	2002	2002	2002	2009	2002	2002	2002
Ceres	Stanislaus	2	45670	1997	1997	1997	2007	1997	1997	1997
Cerritos	Los Angeles		49181	2004	2004	2004	2010	2004	2004	2004
Chico	Butte	6	86900	2011	2011	2011	2009	2011	2011	2011
Chino	San Bernardino	7	78537	2010	2010	2010	2010	2010	2010	2010
Chino Hills	San Bernardino	4	75345	1994	1994	1994	2008	1994	2008	1994

JURISDICTION	COUNTY	NUMBER OF PLANNERS	POPULATION	GENERAL PLAN ELEMENTS						
				LAND USE	CIRCULATION	CONSERVATION	HOUSING	NOISE	OPEN SPACE	SAFETY
Chowchilla	Madera	1	18814	2011	2011	2011	2004	2011	2011	2011
Chula Vista	San Diego	19	246496	2005	2005	2005	2006	2005	2005	2005
Citrus Heights	Sacramento	4	83618	2011	2011	2011	2008	2011	2011	2011
Claremont	Los Angeles	4.5	35053	2005	2005	2005	2009	2005	2005	2005
Clayton	Contra Costa	2	10942	2008	2000	2000	2010	2000	2000	2000
Clearlake	Lake	1	15289	1983	1983	2009	2010	1983	1983	1983
Cloverdale	Sonoma		8665	2009	2009	2009	2009	2009	2009	2009
Clovis	Fresno	4	97218	1993	1994	1993	2010	1993	1993	1993
Coachella	Riverside	3	41502	1998	1998	1998	2009	1998	1998	1998
Coalinga	Fresno	1	17996	2009	2009	2009	2011	2009	2009	2009
Colfax	Placer	1	1971	2010	2010	2010	2009	2010	2010	2010
Colma	San Mateo	1	1805	1999	1999	1999	2004	1999	1999	1999
Colton	San Bernardino	2	52498	1987	1993	1987	1993	1987	1987	1987
Colusa	Colusa		6003	2007	2007	2007	2009	2007	2007	2007
Commerce	Los Angeles	2	12859	2008	2008	2008	2010	2008	2008	2008
Compton	Los Angeles		96925	1991	1991	1991	2000	1991	1991	1991
Concord	Contra Costa	5	122676	2007	2007	2007	2010	2007	2007	2007
Corcoran	Kings		24154	2007	2007	2007	2010	2007	2007	2007
Corning	Tehama		7700	1994	1994	1994	2009	1994	1994	1994
Corona	Riverside	5	153649	2004	2004	2004	2009	2004	2004	2004
Coronado	San Diego	4	23011	1996	1995	1994	2007	1999	1996	2005
Corte Madera	Marin	2	9322	2009	2009	2009	2011	2009	2009	2009
Costa Mesa	Orange	5	110146	2002	2002	2002	2008	2002	2002	2002
Cotati	Sonoma		7308	1998	1998	1998	2002	1998	1998	1998
Covina	Los Angeles	2	47931	2000	2000	2000	2010	2000	2000	2000
Crescent City	Del Norte		7512	2001	2001	2001	2010	2001	2001	2001
Cudahy	Los Angeles		23874	1992	1992	1992	1992	1992	1992	1992
Culver City	Los Angeles	7	38973	1996	1996	1973	2010	1996	1996	1974
Cupertino	Santa Clara	7	58747	2005	2005	2005	2010	2005	2005	2005
Cypress	Orange	4	47907	2001	2001	2001	2008	2001	2001	2001
Daly City	San Mateo	4	101920	1987	1987	1989	2004	1987	1989	1994
Dana Point	Orange	5	33429	1991	1991	1991	2009	1991	1991	1991
Danville	Contra Costa	3.5	42215	1999	1999	1999	2009	1999	1999	1999
Davis	Yolo	8	65915	2001	2001	2001	2010	2001	2001	2001
Del Mar	San Diego	4	4187	1985	1976	1976	2007	1976	2008	1979
Del Rey Oaks	Monterey	0	1632	1997	1997	1997	1997	1997	1997	1997
Delano	Kern	2	53155	2005	2005	2005	2011	2005	2005	2005

JURISDICTION	COUNTY	NUMBER OF PLANNERS	POPULATION	GENERAL PLAN ELEMENTS						
				LAND USE	CIRCULATION	CONSERVATION	HOUSING	NOISE	OPEN SPACE	SAFETY
Desert Hot Springs	Riverside	2	27383	2000	2000	2000	2009	2000	2000	2000
Diamond Bar	Los Angeles	3	55766	1995	1995	1995	2011	1995	1995	1995
Dinuba	Tulare	1	21950	2008	2008	2008	2011	2008	2008	2008
Dixon	Solano	2	18435	1993	1993	1993	2009	1993	1993	1993
Dorris	Siskiyou	1 contract planner	941	2007	2007	2007	2010	2007	2007	2007
Dos Palos	Merced	1	4973	1990	2010	1990	2008	1990	1990	1990
Downey	Los Angeles	5	112103	2005	2005	2005	2009	2005	2005	2005
Duarte	Los Angeles	3	21380	2007	2007	2007	2011	2007	2007	2007
Dublin	Alameda	4	46743	1985	1985	1995	2010	1985	1985	1985
Dunsmuir	Siskiyou		1653	2006	2006	2006	2010	2006	2006	2006
East Palo Alto	San Mateo	3	28366	1999	1999	1999	2010	1999	1999	1999
Eastvale*	Riverside		54303							
El Cajon	San Diego	4	100116	1998	1998	1998	2007	1998	1998	1998
El Centro	Imperial	2	43145	2005	2007	2005	2008	2005	2005	2005
El Cerrito	Contra Costa	3	23648	1999	1999	1999	2003	1999	1999	1999
El Monte	Los Angeles	1	113785	2011	2011	2011	2008	2011	2011	2011
El Segundo	Los Angeles		16708	1992	2004	1992	2001	1992	1992	1992
Elk Grove	Sacramento	5	154594	2003	2003	2003	2003	2003	2003	2003
Emeryville	Alameda	5	10125	2009	2009	2009	2009	2009	2009	2009
Encinitas	San Diego	12	59910	1989	1989	1989	1989	1989	1989	1989
Escalon	San Joaquin	1	7166	2010	2010	2005	2010	2005	2005	2005
Escondido	San Diego	8	145196	1990	1990	1990	2005	1990	1990	1990
Etna	Siskiyou		739	2005	2005	2005	2010	2005	2005	2005
Eureka	Humboldt	4	27283	1997	1997	1997	2009	1997	1997	1997
Exeter	Tulare	1	10395	2004	2004	1991	2010	1996	1991	1975
Fairfax	Marin	2	7497	1991	2009	1975	2006	1975	1976	1976
Fairfield	Solano	5	104815	2002	2002	2002	2009	2002	2002	2002
Farmersville	Tulare	1	10796	2002	2002	2002	2009	1978	2002	1978
Ferndale	Humboldt	1	1375	1986	1986	1986	2006	1986	1986	1986
Fillmore	Ventura	1	15120	2005	2005	1988	2003	1988	1988	1988
Firebaugh	Fresno	1	7619	2010	2010	2010	2009	2010	2010	2010
Folsom	Sacramento	4	72439	1988	1988	1988	2009	1988	1988	1988
Fontana	San Bernardino	10	198456	2010	2007	2003	2010	2003	2003	2010
Fort Bragg	Mendocino	1	7308	2008	2008	2008	2009	2008	2008	2008
Fort Jones	Siskiyou	0	841	1989	1989	1989	2004	1989	1989	1989
Fortuna	Humboldt	2	11977	2010	2010	2010	2010	2010	2010	2010

*Upon incorporation on October 1, 2010, the City of Eastvale adopted the Riverside County General Plan (2003).

JURISDICTION	COUNTY	NUMBER OF PLANNERS	POPULATION	GENERAL PLAN ELEMENTS						
				LAND USE	CIRCULATION	CONSERVATION	HOUSING	NOISE	OPEN SPACE	SAFETY
Foster City	San Mateo	3	30790	1993	1993	2003	2010	1993	2009	1995
Fountain Valley	Orange	3	55423	1995	2008	1995	2009	1995	1995	1995
Fowler	Fresno	1	5719	2004	2004	1976	2001	1976	1976	1976
Fremont	Alameda	13	215711	1996	1996	1995	2009	1991	1995	1991
Fresno	Fresno	20	500121	2002	2002	2002	2008	2002	2002	2002
Fullerton	Orange	8	135574	1997	1997	1997	2010	1997	1997	1997
Galt	Sacramento		23767	2009	2009	2009	2003	2009	2009	2009
Garden Grove	Orange	5	171327	2008	2008	2008	2008	2008	2008	2008
Gardena	Los Angeles	2	59009	2006	2006	2006	2011	2006	2006	2006
Gilroy	Santa Clara	2	49391	2001	2001	2001	2001	2007	2001	2001
Glendale	Los Angeles	18	192473	1977	1998	1993	2009	2007	1993	2003
Glendora	Los Angeles	3	50260	2006	2006	2006	2009	2006	2006	2006
Goleta	Santa Barbara	11	30032	2009	2009	2009	2010	2009	2009	2009
Gonzales	Monterey	1	8224	2011	2011	2011	2009	2011	2011	2011
Grand Terrace	San Bernardino	1	12109	2010	2010	2010	2010	2010	2010	2010
Grass Valley	Nevada	2	12883	1999	1999	1999	2010	1999	1999	1999
Greenfield	Monterey	1	16402	2005	2005	2005	2005	2005	2005	2005
Gridley	Butte	1	6609	2010	2010	2010	2010	2010	2010	2010
Grover Beach	San Luis Obispo	1	13244	2010	2005	1973	2009	1993	1973	2000
Guadalupe	Santa Barbara	1	7115	2002	2002	2002	2011	2002	2002	2002
Gustine	Merced	1	5546	2002	2002	2002	2011	2002	2002	2002
Half Moon Bay	San Mateo		11415	1993	1992	1993	1994	1991	1993	1991
Hanford	Kings	1	54950	2002	2002	2002	2010	2002	2002	2002
Hawaiian Gardens	Los Angeles	1	14290	2010	2010	2010	2010	2010	2010	2010
Hawthorne	Los Angeles	3	84854	1989	1989	1989	2003	1989	1989	1989
Hayward	Alameda	6	145839	2002	2002	2002	2010	2002	2002	2002
Healdsburg	Sonoma	2	11475	2009	2009	2009	2009	2009	2009	2009
Hemet	Riverside	3	79607	1992	1992	1992	2001	1992	1992	1992
Hercules	Contra Costa	2	24153	1997	1996	1996	2004	1988	1990	1990
Hermosa Beach	Los Angeles	2	19557	1994	1990	1979	2003	1979	1979	1979
Hesperia	San Bernardino	4	90726	2010	2010	2010	2010	2010	2010	2010
Hidden Hills	Los Angeles		1870	1995	1995	1995	2005	1995	1995	1995
Highland	San Bernardino	4	53444	2006	2006	2006	2011	2006	2006	2006
Hillsborough	San Mateo	2	10927	2005	2005	2005	2009	2005	2005	2005
Hollister	San Benito	2	35165	2005	2005	2005	2009	2005	2005	2005
Holtville	Imperial	1	6015	2007	2007	2003	2008	2003	2003	2003
Hughson	Stanislaus	1	6707	2005	2005	2005	2009	2005	2005	2005
Huntington Beach	Orange	14	190377	1996	1996	1996	2008	1996	1996	1996

JURISDICTION	COUNTY	NUMBER OF PLANNERS	POPULATION	GENERAL PLAN ELEMENTS						
				LAND USE	CIRCULATION	CONSERVATION	HOUSING	NOISE	OPEN SPACE	SAFETY
Huntington Park	Los Angeles	4	58280	1991	1991	1992	2009	1992	1992	1992
Huron	Fresno		6790	2007	2007	2007	2005	2007	2007	2007
Imperial	Imperial		15089	1992	1992	1992	2008	1992	1992	1992
Imperial Beach	San Diego	3	37708	1994	2009	1994	2009	1994	1994	1999
Indian Wells	Riverside	2	5010	2007	2008	2009	2009	2008	2008	2005
Indio	Riverside	3	77165	1993	2009	1993	2008	1993	1993	1993
Industry	Los Angeles	2	451	1971	1971	1971	2007	1974	1971	1975
Inglewood	Los Angeles	6	110028	1980	1992	1997	2005	1987	1995	1995
Ione	Amador	1	7580	2009	2009	2009	2009	2009	2009	2009
Irvine	Orange	22	219156	2000	2000	2000	2000	2000	2000	2000
Irwindale	Los Angeles	2	1426	2008	2008	2008	2011	2008	2008	2008
Isleton	Sacramento		808	2000	2000	2000	2000	2000	2000	2000
Jackson	Amador	1	4671	2008	2008	1987	2010	1987	1987	1981
Jurupa Valley*	Riverside		N/A							
Kerman	Fresno	1	13751	2007	2007	2007	2001	2007	2007	2007
King City	Monterey		12946	1998	1998	1998	2010	1998	1998	1998
Kingsburg	Fresno		11509	1992	1992	1992	2002	1992	1992	1992
La Cañada Flintridge	Los Angeles	6	20301	1993	1995	1980	1993	1980	1980	1980
La Habra	Orange	5	60432	1990	1990	1990	2008	1990	1990	1990
La Habra Heights	Los Angeles	1	5340	2004	2004	2004	2004	2004	2004	2004
La Mesa	San Diego	5	58041	1996	1996	1996	2005	1996	1996	1996
La Mirada	Los Angeles	4	48659	2003	2003	2003	2011	2003	2003	2003
La Palma	Orange	1	15596	1999	1999	1999	2010	1999	1999	1999
La Puente	Los Angeles	1	39930	2004	2004	2004	2008	2004	2004	2004
La Quinta	Riverside	5	37836	2002	2002	2002	2011	2002	2002	2002
La Verne	Los Angeles	5	31153	1998	1998	1998	2010	1998	1998	1998
Lafayette	Contra Costa	6	24025	2002	2002	2002	2011	2002	2002	2002
Laguna Beach	Orange	9	22792	2009	1999	1993	2008	2005	1993	1995
Laguna Hills	Orange	1.5	30410	2009	2009	2009	2009	2009	2009	2009
Laguna Niguel	Orange	6	63228	1992	1992	1992	2000	1992	1992	1992
Laguna Woods	Orange	1	16224	2011	2003	2003	2009	2003	2003	2003
Lake Elsinore	Riverside	5	52503	1998	1998	1998	2005	1998	1998	1998
Lake Forest	Orange		77490	2010	2008	2010	2010	2001	2010	2001
Lakeport	Lake	2	4745	2009	2009	2009	2009	2009	2009	2009
Lakewood	Los Angeles	5	80260	1996	1996	1996	2010	1996	1996	1996
Lancaster	Los Angeles	7	157795	2009	2009	2009	2008	2009	2009	2009

*Upon incorporation in 2011, the City of Jurupa Valley adopted the Riverside County General Plan (2003).

JURISDICTION	COUNTY	NUMBER OF PLANNERS	POPULATION	GENERAL PLAN ELEMENTS						
				LAND USE	CIRCULATION	CONSERVATION	HOUSING	NOISE	OPEN SPACE	SAFETY
Larkspur	Marin	4	12014	1990	1990	1990	2010	1990	1990	1990
Lathrop	San Joaquin		18656	2004	2004	2004	2004	2004	2004	2004
Lawndale	Los Angeles	3	32860	1991	1991	1991	2010	1991	1991	1991
Lemon Grove	San Diego	3	25478	1996	1996	1996	2006	1996	1996	1996
Lemoore	Kings	2	24835	2008	2008	2008	2010	2008	2008	2008
Lincoln	Placer	2	43248	2008	2008	2008	2010	2008	2008	2008
Lindsay	Tulare		12020	1989	1989	1989	2010	1989	1989	1989
Live Oak	Sutter	0.3	8586	2010	2010	2010	2010	2010	2010	2010
Livermore	Alameda	9	81687	2004	2004	2004	2010	2004	2004	2004
Livingston	Merced	1	13266	2008	2008	2008	2010	2008	2008	2008
Lodi	San Joaquin	1	62473	2010	2010	2010	2010	2010	2010	2010
Loma Linda	San Bernardino		23395	2009	2009	2009	2009	2009	2009	2009
Lomita	Los Angeles	2	20319	1989	1989	1989	2011	1989	1989	1989
Lompoc	Santa Barbara	2	42262	1997	1997	1997	2010	1997	1997	1997
Long Beach	Los Angeles	14	463894	1989	1991	1973	2009	1975	2002	1975
Loomis	Placer	1	6475	2001	2001	2001	2006	2001	2001	2001
Los Alamitos	Orange	1	11474	2001	2001	2001	2009	2001	2001	2001
Los Altos	Santa Clara	4	29176	2002	2002	2002	2009	2002	2002	2002
Los Altos Hills	Santa Clara	3	7980	2008	1999	2007	2010	2007	2008	2007
Los Angeles	Los Angeles	150	3810129	2004	1999	1973	2009	1999	1973	1996
Los Banos	Merced	2	36525	2009	2009	2009	2009	2009	2009	2009
Los Gatos	Santa Clara	6	29651	2010	2010	2010	2010	2010	2010	2010
Loyalton	Sierra		770	2008	2008	2008	2008	2008	2008	2008
Lynwood	Los Angeles	2	69970	2003	2003	2003	2003	2003	2003	2003
Madera	Madera	2	61879	2009	2009	2009	2009	2009	2009	2009
Malibu	Los Angeles	9	12683	1995	1995	1995	2001	1995	1995	1995
Mammoth Lakes	Mono		8286	2007	2007	2007	2010	1997	2007	2007
Manhattan Beach	Los Angeles	5 plus director	35248	2003	2003	2003	2009	2003	2003	2003
Manteca	San Joaquin	5	68410	2003	2011	2003	2010	2003	2003	2003
Maricopa	Kern		1161	2009	2009	1990	1990	1990	1990	1990
Marina	Monterey	1	19808	2000	2000	2000	2010	2000	2000	2000
Martinez	Contra Costa	3	35958	1973	1992	1973	2011	1985	1973	1973
Marysville	Yuba	1	12233	1985	1985	1985	2003	1985	1985	1985
Maywood	Los Angeles	1 fulltime, 1 part-time	27481	2009	2009	2003	2011	2003	2003	2004
McFarland	Kern		12739	1992	1992	1992	2007	1992	1992	1992
Mendota	Fresno	1	11081	2009	2009	2009	2004	2009	2009	2009

*Upon incorporation in 2008, the City of Menifee adopted the Riverside County General Plan (2003). The City plans on adopting a new General Plan in 2012.

JURISDICTION	COUNTY	NUMBER OF PLANNERS	POPULATION	GENERAL PLAN ELEMENTS						
				LAND USE	CIRCULATION	CONSERVATION	HOUSING	NOISE	OPEN SPACE	SAFETY
Menifee	Riverside	2	79444							
Menlo Park	San Mateo	5	32319	1994	1994	1973	1992	1978	1973	1976
Merced	Merced	5 planners, 1 planning tech, and 2 clerical in the Planning Division	79259	1997	1997	1997	2011	1997	1997	1995
Mill Valley	Marin	3	14064	1989	1989	1989	2003	1989	1989	1989
Millbrae	San Mateo	1	21714	1998	1998	1998	1998	1998	1998	1998
Milpitas	Santa Clara	3	67476	2010	2010	2010	2009	2010	2010	2010
Mission Viejo	Orange	4	93483	1998	2006	1999	2009	2009	1999	2009
Modesto	Stanislaus	8	202290	1995	1995	1995	2011	1995	1995	1995
Monrovia	Los Angeles	3	36686	2008	2008	1966	2003	2002	1966	2002
Montague	Siskiyou	0 contracted out	1446	1992	1992	1992	2009	1992	1992	1992
Montclair	San Bernardino	2	37031	2000	2000	2000	2001	2000	2000	2000
Monte Sereno	Santa Clara	2	3364	2009	2009	2009	2010	2009	2009	2009
Montebello	Los Angeles	3	62792	1973	1973	1975	1993	1975	1973	1975
Monterey	Monterey	5	29440	2005	2005	2005	2009	2005	2005	2005
Monterey Park	Los Angeles	2	60435	2001	2001	2001	2009	2001	2001	2001
Moorpark	Ventura	4	34710	1992	1992	1986	2001	1998	1986	2001
Moraga	Contra Costa	2	16076	2002	2002	2002	2010	2002	2002	2002
Moreno Valley	Riverside	6	195216	2006	2006	2006	2008	2006	2006	2006
Morgan Hill	Santa Clara	4	38309	2001	2010	2001	2010	2001	2001	2001
Morro Bay	San Luis Obispo	2	10329	1988	1988	1988	2009	1993	1988	1988
Mount Shasta	Siskiyou	1	3402	2007	2007	2007	2009	2007	2007	2007
Mountain View	Santa Clara	11	74723	1992	1992	1992	2011	1992	1992	1992
Murrieta	Riverside	6	104459	2011	2011	2011	2011	2011	2011	2011
Napa	Napa	6	77464	1998	1998	1998	2009	1998	1998	1998
National City	San Diego	2	58785	2011	2011	2011	2005	2011	2011	2011
Needles	San Bernardino	0	4874	1986	1986	1986	2005	1986	1986	1986
Nevada City	Nevada	1	66895	1986	1986	1986	2009	1986	1986	1986
Newark	Alameda	3	42764	1992	1992	1992	2010	1992	1992	1992
Newman	Stanislaus	1	10505	2007	2007	2007	2010	2007	2007	2007
Newport Beach	Orange	16	85376	2006	2006	2006	2011	2006	2006	2006
Norco	Riverside	2.5	27060	2009	2000	2002	2009	2003	1989	1976
Norwalk	Los Angeles	3	105808	1996	1996	1996	2001	1996	1996	1996
Novato	Marin	6	52311	1996	1996	1996	2009	1996	1996	1996
Oakdale	Stanislaus	2	20839	1993	1993	1993	2010	1993	1993	1993
Oakland	Alameda	31	392932	1998	1998	1996	2010	2005	1996	2004
Oakley	Contra Costa	2	35997	2002	2002	2002	2010	2002	2002	2000

JURISDICTION	COUNTY	NUMBER OF PLANNERS	POPULATION	GENERAL PLAN ELEMENTS						
				LAND USE	CIRCULATION	CONSERVATION	HOUSING	NOISE	OPEN SPACE	SAFETY
Oceanside	San Diego	5	168173	1986	1995	1975	2009	1974	1995	1975
Ojai	Ventura	0.5	7511	1997	1997	1997	2002	1991	1987	1991
Ontario	San Bernardino	13	165392	2010	2010	2010	2010	2010	2010	2010
Orange	Orange	9	136995	2010	2010	2010	2010	2010	2010	2010
Orange Cove	Fresno	1	9198	2003	2003	2003	2009	2003	2003	2003
Orinda	Contra Costa	4	17712	1987	1987	1987	2004	1987	1987	1987
Orland	Glenn	1	7501	2002	2002	2002	2010	2002	2002	2002
Oroville	Butte	2	15609	2009	2009	2009	2009	2009	2009	2009
Oxnard	Ventura	9	199722	1990	1990	1990	2000	1990	1990	1990
Pacific Grove	Monterey	4	15114	1994	1994	1994	2011	1994	1994	1994
Pacifica	San Mateo	4 + 1 intern	37526	1980	1980	1980	1992	1980	1980	1980
Palm Desert	Riverside	3	49111	2004	2004	2004	2011	2004	2004	2004
Palm Springs	Riverside	5	45002	2007	2007	2007	2010	2007	2007	2007
Palmdale	Los Angeles	4	153334	1993	1993	2004	2004	2004	2003	2004
Palo Alto	Santa Clara	13	64943	1998	1998	1998	2002	1998	1998	1998
Palos Verdes Estates	Los Angeles	2	13480	1990	1990	1990	2011	1990	1990	1990
Paradise	Butte	1.4	26316	1994	1994	1994	2009	1994	1994	1994
Paramount	Los Angeles	3	54252	2007	2007	2007	2007	2007	2007	2007
Parlier	Fresno	1	14656	2011	2011	1998	2011	1998	2011	1998
Pasadena	Los Angeles	22	138915	2004	2004	1976	2010	2002	1976	2002
Paso Robles	San Luis Obispo	3	30022	2003	2011	2003	2011	2003	2003	2003
Patterson	Stanislaus	2	20560	2010	2010	2010	2010	2010	2010	2010
Perris	Riverside	5	69781	2005	2005	2005	2010	2005	2006	2006
Petaluma	Sonoma		58319	2008	2008	2008	2008	2008	2008	2008
Pico Rivera	Los Angeles	2	63121	1993	1993	1993	1993	1993	1993	1993
Piedmont	Alameda	4 full time; 1 part time	10726	2009	2009	2009	2011	2009	2009	2009
Pinole	Contra Costa	1	18460	2010	2010	2010	2010	2010	2010	2010
Pismo Beach	San Luis Obispo	4	7708	1993	1993	1993	2010	1993	1993	1993
Pittsburg	Contra Costa	3	63730	2001	2001	2001	2009	2001	2001	2001
Placentia	Orange		50665	1989	1982	1974	2010	1974	1973	1975
Placerville	El Dorado	1	10452	1990	1990	1990	2011	1990	1990	1990
Pleasant Hill	Contra Costa	4	33279	2003	2003	2003	2011	2003	2003	2003
Pleasanton	Alameda	8	70643	2009	2009	2009	2003	2009	2009	2009
Plymouth	Amador	1	1008	2009	2009	2009	2011	2009	2009	2009
Point Arena	Mendocino	1	450	2006	2006	2006	2006	2006	2006	2006
Pomona	Los Angeles	7	149243	1976	1976	1976	2011	1976	1976	1976
Port Hueneme	Ventura	0	21477	1998	1998	1998	2010	1998	1998	1998
Porterville	Tulare	4	54843	2008	2008	2008	2010	2008	2008	2008

JURISDICTION	COUNTY	NUMBER OF PLANNERS	POPULATION	GENERAL PLAN ELEMENTS						
				LAND USE	CIRCULATION	CONSERVATION	HOUSING	NOISE	OPEN SPACE	SAFETY
Portola	Plumas	1	2101	2001	2001	2001	2001	2001	2001	2001
Portola Valley	San Mateo	5 including consultants	4391	1998	1998	1998	2009	2009	1998	2010
Poway	San Diego	5	48155	1996	2010	1994	2008	1994	1994	1994
Rancho Cordova	Sacramento	3	65502	2006	2006	2006	2009	2006	2006	2006
Rancho Cucamonga	San Bernardino	13	168181	2010	2010	2010	2010	2010	2010	2010
Rancho Mirage	Riverside	4	17463	2005	2005	2005	2010	2005	2005	2005
Rancho Palos Verdes	Los Angeles	10	41766	1975	1975	1975	2009	1975	1975	1975
Rancho Santa Margarita	Orange	2	47947	2002	2002	2002	2009	2002	2002	2002
Red Bluff	Tehama	1	14189	2009	2009	2009	2009	2009	2009	2009
Redding	Shasta	5	90250	2008	2008	2009	2009	2000	2009	2009
Redlands	San Bernardino	5	69231	1995	1995	1995	2010	1995	1995	1995
Redondo Beach	Los Angeles	4	66970	1992	1992	1992	2000	1992	1992	1992
Redwood City	San Mateo	8	77712	2010	2010	2010	2010	2010	2010	2010
Reedley	Fresno	1	24474	1993	1993	1993	2005	1993	1993	1993
Rialto	San Bernardino	2	100021	2010	2010	2010	2010	2010	2010	2010
Richmond	Contra Costa	6	104220	1994	1994	1994	2006	1994	1994	1994
Ridgecrest	Kern	1	27768	2009	2009	2009	2005	2009	2009	2009
Rio Dell	Humboldt		3382	2008	1977	2001	2010	1975	1972	1975
Rio Vista	Solano	1	7433	2002	2002	2002	2011	2002	2002	2002
Ripon	San Joaquin		14386	2006	2006	2006	2006	2006	2006	2006
Riverbank	Stanislaus	0	22841	2009	2009	2009	2009	2009	2009	2009
Riverside	Riverside	17	306779	2007	2007	2007	2007	2007	2007	2007
Rocklin	Placer	4	57901	1991	1994	1991	1991	1991	1991	1991
Rohnert Park	Sonoma	1	41194	2000	2000	2000	2010	2000	2000	2000
Rolling Hills	Los Angeles	1	1868	1990	1990	1990	2008	1990	1990	1990
Rolling Hills Estates	Los Angeles	3	8093	1992	1992	1992	2009	1992	1992	1992
Rosemead	Los Angeles	3	54034	2010	2010	2010	2008	2008	2010	2010
Roseville	Placer	7	120593	2010	2010	2010	2008	2010	2010	2010
Ross	Marin	1	2435	2007	2007	2007	2010	2007	2007	2007
Sacramento	Sacramento		469566	2009	2009	2009	2008	2009	2009	2009
Salinas	Monterey	6	151219	2002	2002	2002	2011	2002	2002	2002
San Anselmo	Marin	2	12426	1989	1976	1976	2004	1976	1989	1976
San Bernardino	San Bernardino	4	211076	2005	2005	2005	2011	2005	2005	2005
San Bruno	San Mateo	3	41842	2009	2009	2009	2010	2009	2009	2009
San Carlos	San Mateo	3 full time, 2 part time	28615	2009	2009	2009	2009	2009	2009	2009
San Clemente	Orange	8	63743	1993	1993	1993	2011	1993	1993	1993
San Diego	San Diego	50	1311882	2008	2008	2008	2006	2008	2008	2008
San Dimas	Los Angeles	3	33465	1991	1991	1991	2008	1991	1991	1991

JURISDICTION	COUNTY	NUMBER OF PLANNERS	POPULATION	GENERAL PLAN ELEMENTS						
				LAND USE	CIRCULATION	CONSERVATION	HOUSING	NOISE	OPEN SPACE	SAFETY
San Fernando	Los Angeles	3	23712	1987	1987	1987	2008	1987	1987	1987
San Francisco	San Francisco	105	812820	1987	1995	1973	2011	1973	1988	1997
San Gabriel	Los Angeles	4	39839	2004	2004	2004	2010	2004	2004	2004
San Jacinto	Riverside	2	44597	2006	2006	2006	2006	2006	2006	2006
San Joaquin	Fresno	1	4025	1996	1996	1996	2008	1996	1996	1996
San Jose	Santa Clara	27	958789	1994	1994	1994	2009	1994	1994	1994
San Juan Bautista	San Benito	0.5	1872	1998	1998	1998	1998	1998	1998	1998
San Juan Capistrano	Orange	6	34734	1999	1999	2008	2010	1999	2008	1999
San Leandro	Alameda	5	85490	2002	2002	2002	2010	2002	2002	2002
San Luis Obispo	San Luis Obispo	9	45418	1994	1994	2006	2010	1996	2006	2000
San Marcos	San Diego	6	84734	1995	1999	1995	2005	1987	1995	1987
San Marino	Los Angeles	3	13185	2003	1995	2003	2009	2003	2003	2003
San Mateo	San Mateo	5	97966	2010	2010	2010	2009	2010	2010	2010
San Pablo	Contra Costa	2	28931	2011	2011	2011	2011	2011	2011	2011
San Rafael	Marin	8	58136	2004	2004	2004	2011	2004	2004	2004
San Ramon	Contra Costa	6	73109	2011	2011	2011	2011	2011	2011	2011
Sand City	Monterey	2	336	2002	2002	2002	2002	2002	2002	2002
Sanger	Fresno	1	24484	2003	2003	2003	2006	2003	2003	2003
Santa Ana	Orange	10	325228	1998	1998	1982	2009	1982	1982	1982
Santa Barbara	Santa Barbara	24	89253	1964	1997	1979	2004	1979	1964	1979
Santa Clara	Santa Clara		118169	2010	2010	2010	2010	2010	2010	2010
Santa Clarita	Los Angeles	13	176971	2011	2011	2011	2011	2011	2011	2011
Santa Cruz	Santa Cruz	10	60800	1992	1992	1992	2011	1992	1992	1992
Santa Fe Springs	Los Angeles	2	16450	1993	1994	1994	2008	1994	1994	1994
Santa Maria	Santa Barbara	9	100062	2011	2011	1996	2010	2008	1996	1995
Santa Monica	Los Angeles	28	90174	2010	2010	1975	2008	1992	1997	1995
Santa Paula	Ventura	3	29531	2010	2008	2003	2010	1998	2003	1998
Santa Rosa	Sonoma	8	168856	2009	2009	2009	2009	2009	2009	2009
Santee	San Diego	5	54183	2003	2003	2003	2003	2003	2003	2003
Saratoga	Santa Clara	4	30195	2007	2000	2007	2009	1988	2007	1987
Sausalito	Marin	4	7116	1995	1955	1995	1995	1995	1995	1995
Scotts Valley	Santa Cruz		11640	1994	1994	1994	2009	1994	1994	1994
Seal Beach	Orange	2	24215	2003	2003	2003	1990	2003	2003	2003
Seaside	Monterey	1	33075	2004	2004	2004	2011	2004	2004	2004
Sebastopol	Sonoma	2	7423	1994	1994	1994	2010	1994	1994	1994
Selma	Fresno		23395	1997	1997	1983	1993	1991	1989	1991
Shafter	Kern		17283	2005	2005	2005	2010	2005	2005	2005
Shasta Lake	Shasta		10125	1999	1999	1999	2010	1999	1999	1999

JURISDICTION	COUNTY	NUMBER OF PLANNERS	POPULATION	GENERAL PLAN ELEMENTS						
				LAND USE	CIRCULATION	CONSERVATION	HOUSING	NOISE	OPEN SPACE	SAFETY
Sierra Madre	Los Angeles		10948	1996	1996	1996	2003	1996	1996	1996
Signal Hill	Los Angeles	3	11072	2001	2009	1986	2008	2009	1986	1986
Simi Valley	Ventura	15	125026	1993	1993	1993	2001	1988	1993	1999
Solana Beach	San Diego	3	12945	1991	1999	1988	2006	1988	1988	1988
Soledad	Monterey	2	26313	2005	2005	2005	2009	2005	2005	2005
Solvang	Santa Barbara	2	5289	2008	2008	1989	2009	1989	1989	1989
Sonoma	Sonoma	3	10711	2006	2006	2006	2010	2006	2006	2006
Sonora	Tuolumne	1 Part-Time	4913	2007	2007	2007	2007	2007	2007	2007
South El Monte	Los Angeles	2	20174	2000	2000	2000	2009	2000	2000	2000
South Gate	Los Angeles	FTE 1-1.5	94666	2009	2009	2009	2010	2009	2009	2009
South Lake Tahoe	El Dorado	2	21557	2011	2011	2009	2011	2011	2011	2011
South Pasadena	Los Angeles	4	25692	1998	1998	1998	2011	1998	1998	1998
South San Francisco	San Mateo	3	64067	1999	1999	1999	2009	1999	1999	1999
St. Helena	Napa	2	5849	1993	1993	1993	2009	1993	1993	1993
Stanton	Orange	3	38317	2008	2008	2008	2009	2008	2008	2008
Stockton	San Joaquin	4	293515	2007	2007	2007	2010	2007	2007	2007
Suisun City	Solano	2	28212	1992	1994	1992	2009	1992	1992	1992
Sunnyvale	Santa Clara	10	141099	1997	1997	2008	2009	1997	2006	2008
Susanville	Lassen		17554	2005	1990	1991	2004	1991	1991	1991
Sutter Creek	Amador	1	2522	1994	1994	1994	2007	1994	1994	1994
Taft	Kern	1 - Part-Time	9321	2010	2010	2010	2010	2010	2010	2010
Tehachapi	Kern	2	14523	2000	2000	2000	2000	2000	2000	2000
Tehama	Tehama	0	420	2004	2004	2004	2004	2004	2004	2004
Temecula	Riverside	6	101657	2005	2005	2005	2010	2005	2005	2005
Temple City	Los Angeles	3	35673	1987	1987	1987	2002	1987	1987	1987
Thousand Oaks	Ventura	16	127557	1999	1999	1996	2010	2000	1996	1996
Tiburon	Marin	3	9031	2005	2005	2005	2005	2005	2005	2005
Torrance	Los Angeles	14	145927	2010	2010	2010	2010	2010	2010	2010
Tracy	San Joaquin	5	83420	2011	2011	2011	2006	2011	2011	2011
Trinidad	Humboldt	1	368	1985	1985	1985	1998	1976	1985	1976
Truckee	Nevada	5	16212	2006	2006	2006	2009	2006	2006	2006
Tulare	Tulare	4	59926	1993	1993	1976	2009	1989	1975	2008
Tulelake	Siskiyou		1012	1986	1986	1986	2004	1986	1986	1986
Turlock	Stanislaus	4	68931	1993	1993	1993	2003	1993	1993	1993
Tustin	Orange		75781	2009	2009	2009	2009	2009	2009	2009
Twentynine Palms	San Bernardino		24646	2004	2004	2002	2000	2002	2002	2002
Ukiah	Mendocino	3	16109	1995	1995	1995	2011	1995	1995	1995
Union City	Alameda	2	69850	2002	2002	2002	2002	2002	2002	2002

JURISDICTION	COUNTY	NUMBER OF PLANNERS	POPULATION	GENERAL PLAN ELEMENTS						
				LAND USE	CIRCULATION	CONSERVATION	HOUSING	NOISE	OPEN SPACE	SAFETY
Upland	San Bernardino	5	74207	1996	1996	1982	2009	1982	1982	1990
Vacaville	Solano	6	93011	1999	1999	1999	2010	1999	1999	1999
Vallejo	Solano	4	116508	1987	1983	1983	2009	2004	1983	1983
Ventura	Ventura		107124	2005	2005	2005	2005	2005	2005	2005
Vernon	Los Angeles	2	112	2007	2007	2007	2008	2007	2007	2007
Victorville	San Bernardino	5	117219	2008	2008	2008	2010	2008	2008	2008
Villa Park	Orange	1	5823	2010	2010	2010	2010	2010	2010	2010
Visalia	Tulare	4	125770	1991	2001	1989	2010	1995	1989	1975
Vista	San Diego	4	94431	1988	2002	1984	2010	1983	1988	1975
Walnut	Los Angeles	4	29439	1978	1978	1978	2010	1978	1978	1978
Walnut Creek	Contra Costa	7	64707	2006	2006	2006	2009	2006	2006	2006
Wasco	Kern	2	25781	2002	2002	2002	2002	2002	2002	2002
Waterford	Stanislaus	1	8502	2006	2006	2006	2006	2006	2006	2006
Watsonville	Santa Cruz	2	51495	2006	2006	2006	2009	2006	2006	2006
Weed	Siskiyou	0	2983	2003	1987	1987	2011	1987	1987	1987
West Covina	Los Angeles	4	106400	1985	1985	1985	1995	1985	1985	1985
West Hollywood	Los Angeles	9	34636	2011	2011	2011	2011	2011	2011	2011
West Sacramento	Yolo	3	49160	2000	2000	2000	2008	2000	2000	2000
Westlake Village	Los Angeles	2	8294	1993	1993	1993	2009	1993	1993	1993
Westminster	Orange	8	89937	1996	1996	1996	2008	1996	1996	1996
Westmorland	Imperial	0	2255	1999	1999	1999	2007	1999	1999	1999
Wheatland	Yuba		3503	2006	2006	2006	2005	2006	2006	2006
Whittier	Los Angeles	6	85573	1993	1993	1993	2009	1993	1993	1993
Wildomar	Riverside		32543	2008	2008	2008	2008	2008	2008	2008
Williams	Colusa	1	5208	1989	1989	1989	2011	1989	1989	1989
Willits	Mendocino	1	4898	1992	1992	1992	2004	1992	1992	1992
Willows	Glenn	1	6144	2010	1981	1981	2010	1974	1981	1974
Windsor	Sonoma	3	26936	1994	1994	1994	2008	1994	1994	1994
Winters	Yolo	1	6624	1992	1992	1992	2009	1992	1992	1992
Woodlake	Tulare	1	7331	2008	2008	2008	2009	1975	2008	1975
Woodland	Yolo	2	55549	2002	2002	2002	2009	2002	2002	2002
Woodside	San Mateo	3.5	5336	1988	1988	1988	2010	1988	1988	1988
Yorba Linda	Orange	3	64855	1993	1993	1993	2005	1993	1993	1993
Yountville	Napa	2	2997	2001	1992	1992	2009	1992	1992	1992
Yreka	Siskiyou	1	7775	2003	2003	2003	2009	1998	2003	2003
Yuba City	Sutter		56743	2004	2004	2004	2009	2004	2004	2004
Yucaipa	San Bernardino	3	51717	2004	2004	2004	2009	2004	2004	2004
Yucca Valley	San Bernardino	2	20834	1995	1995	1995	2009	1995	1995	1995

General Plan Status By County

JURISDICTION	NUMBER OF PLANNERS	POPULATION	GENERAL PLAN ELEMENTS						
			LAND USE	CIRCULATION	CONSERVATION	HOUSING	NOISE	OPEN SPACE	SAFETY
Alameda County	18	141898	2010	2010	2002	2010	1975	2002	1982
Alpine County	2	1176	2009	1999	2003	2004	1982	1999	2007
Amador County	2.5	21944	2007	2008	2008	2009	2007	2007	2007
Butte County	7	84240	2010	2010	2010	2009	2010	2010	2010
Calaveras County	4	41853	1986	1986	1986	2010	1986	1986	1986
Colusa County	1	10382	1989	1989	1989	2011	1989	1989	1989
Contra Costa County	41	161143	2005	2005	2005	2009	2005	2005	2005
Del Norte County	1	21082	2003	2003	2003	2009	2003	2003	2003
El Dorado County	11	150489	2004	2004	2004	2008	2004	2004	2004
Fresno County		168184	2000	2000	2000	2003	2000	2000	2000
Glenn County	2	14628	1993	1993	1993	2010	1993	1993	1993
Humboldt County	18	72295	1984	1984	1984	2009	1984	1984	1984
Imperial County		37708	2008	2008	1996	2008	1996	1996	1996
Inyo County	3	14741	2001	2001	2001	2009	2001	2001	2001
Kern County*	24	301255	2004/2002	2002/2002	2004/2002	2008	2004/2002	2004/2002	2004/2002
Kings County	5	34322	2010	2010	2010	2010	2010	2010	2010
Lake County	8	44750	2008	2008	2008	2005	2008	2008	2008
Lassen County		17023	1999	1999	1999	2009	1989	1999	1999
Los Angeles County	150	1061068	1980	1980	1980	2008	1975	1980	1990
Madera County		71256	1995	1995	1995	2009	1995	1995	1995
Marin County	18	68257	2007	2007	2007	2003	2007	2007	2007
Mariposa County	9.5	18261	2006	2006	2006	2009	2006	2006	2006
Mendocino County	8	59432	2009	2009	2009	2010	2009	2009	2009
Merced County		90038	2002	2001	2002	2010	2000	2002	2000
Modoc County	2	6883	1988	1988	1988	2009	1988	1988	1988
Mono County		6022	2000	2008	1993	2009	1993	1993	1993
Monterey County	21	100791	2010	2010	2010	2010	2010	2010	2010
Napa County	20	26448	2008	2008	2008	2009	2008	2008	2008
Nevada County	5	3121	1995	2009	1995	2010	1995	1995	2008
Orange County	8	121488	2005	2005	2005	2011	2005	2005	2010
Placer County	20	108782	1994	2007	2005	2009	1994	2005	1994
Plumas County	3	17924	2003	1994	2000	2009	1986	2000	2002
Riverside County	22	457320	2003	2003	2003	2003	2003	2003	2003
Sacramento County	22	558061	1993	1993	1993	2008	1993	1993	1993
San Benito County	6	18582	1992	1990	1995	2010	1980	1995	1980

* These dates reflect both the Kern County General Plan and the Joint Metropolitan Bakersfield General Plan which was updated in 2002.

JURISDICTION	NUMBER OF PLANNERS	POPULATION	GENERAL PLAN ELEMENTS						
			LAND USE	CIRCULATION	CONSERVATION	HOUSING	NOISE	OPEN SPACE	SAFETY
San Bernardino County	13	294229	2007	2007	2007	2007	2007	2007	2007
San Diego County	45	490139	2011	2011	2011	2011	2011	2011	2011
San Joaquin County	8	142873	1992	1992	1992	2009	1992	1992	1992
San Luis Obispo County	39	118218	2009	1996	2010	2009	1992	2010	1999
San Mateo County		61706	1986	1986	1986	2003	1986	1986	1986
Santa Barbara County		134194	1980	2009	2003	2009	1997	1991	2010
Santa Clara County	18	85699	1994	1994	1994	2010	1994	1994	1994
Santa Cruz County	18	130521	1994	1994	1994	2010	1994	1994	1994
Shasta County		67544	2004	2004	2004	2004	2004	2004	2004
Sierra County		2478	1996	1996	1996	2008	1996	1996	1996
Siskiyou County	4	24292	1980	1987	1973	2009	1978	1972	1975
Solano County	7	18977	2008	2008	2008	2008	2008	2008	2008
Sonoma County		146238	2010	2010	2008	2009	2008	2008	2008
Stanislaus County	10	110840	1994	2006	1994	2010	1994	1994	1994
Sutter County	6	21645	2011	2011	2011	2011	2011	2011	2011
Tehama County	1	41641	2009	2009	2009	2010	2009	2009	2009
Trinity County	1	13853	1988	2002	1973	2004	2003	1973	2002
Tulare County	14	143806	1981	1964	1972	2010	1988	1972	1975
Tuolumne County	5	50343	2006	2009	1996	2010	1996	1996	2009
Ventura County	31	94775	2005	2005	1996	2011	2005	2005	2005
Yolo County	3	24511	2009	2009	2009	2009	2009	2009	2009
Yuba County	4	65569	2011	2011	2011	2010	2011	2011	2011

Index of Optional Elements and Year Adopted

ADMINISTRATION							
		Davis	2001	Cerritos	2004	Sacramento County	1993
		Dinuba	2008	Chino	2010	San Francisco	1997
Beaumont	2007	El Dorado County	2004	Clovis	1993	San Mateo County	1994
Cathedral City	2002	Fairfield	2002	Coalinga	2009	San Rafael	2004
Citrus Heights	2011	Fresno County	2000	Colton	1992	San Ramon	2011
Clearlake	1983	Gilroy	2001	Commerce	2008	Sanger	2009
Crescent City	2001	Glenn County	1998	Corcoran	2010	Santa Barbara County	1981
Healdsburg	2009	Hanford	2002	Crescent City	2001	Santa Clara	1992
Madera County	1995	Imperial County	1996	Cudahy	1992	Santa Cruz	1992
Manteca	2003	Lake County	2008	Cypress	2001	Scotts Valley	1994
Mariposa County	2006	Lassen County	1999	Davis	2001	Shafter	2005
Palm Desert	2004	Loma Linda	2006	Dinuba	2008	Shasta County	2004
Palo Alto	1998	Marin County	2007	Dixon	2010	Shasta Lake	1999
Redwood City	2010	Mariposa County	2006	El Segundo	1992	Sierra County	1996
Sacramento County	1993	Merced County	2000	Elk Grove	2003	Sierra Madre	1996
Wheatland	2006	Mono County	1993	Emeryville	2009	Simi Valley	1991
Wildomar	2008	Monterey County	2010	Escalon	2010	Sonora	2007
Winters	1992	Napa County	2008	Exeter	2010	Sunnyvale	1993
Woodland	2002	Nevada County	1995	Fontana	2003	Temecula	2005
Yucca Valley	1995	Ontario	2010	Fresno	2009	Tracy	2011
		Palo Alto	1998	Fullerton	1997	Tuolumne County	1996
		Redwood City	2010	Gilroy	2001	Ventura County	1988
		Sacramento County	1993	Glendale	1994	Visalia	No Date
Artesia	2010	San Joaquin County	1992	Hanford	2010	Wasco	2002
Beaumont	2007	San Luis Obispo County	2010	Hollister	2005	Waterford	2006
Belvedere	2010	San Mateo County	1986	Hughson	2010	Whittier	1993
Brea	2003	Santa Barbara County	1991	Huntington Beach	1996	Wildomar	2008
Cathedral City	2002	Shafter	2005	Huron	2007	Woodlake	2010
Fairfield	2002	Shasta County	2004	Imperial County	1996	Yuba County	2011
Goleta	2009	Sierra County	1996	Kern County	2004	Yucaipa	2004
Highland	2006	Solano County	2008	Kings County	2010	Yucca Valley	1995
Larkspur	1990	Sonoma County	2008	La Habra	1992		
Loma Linda	2009	Stanislaus County	2008	Lakewood	1996		
Madera	2009	Tehama County	2009	Lawndale	1991	AIRPORT	
Madera County	1995	Tuolumne County	1996	Loma Linda	2009	Alameda	1991
Marina	2000	Vallejo	1994	Long Beach	1996	Crescent City	2001
Nevada County	1995	Ventura County	1983	Los Altos	2002	Dunsmuir	2006
Newport Beach	2006	Wasco	2002	Los Angeles	1992	Fullerton	1997
Norwalk	1996	Yolo County	2009	Madera County	2010	Hanford	2010
Palo Alto	1998	Yuba County	2011	Manteca	2003	Hawthorne	2007
Redwood City	2010			Marin County	2007	Highland	2006
San Joaquin County	1992			Mariposa County	2006	Imperial	1992
San Mateo County	1986	AIR QUALITY		Merced	1997	Loma Linda	2006
Seaside	2004	Anderson	1998	Murrieta	2011	Madera County	1995
Sebastopol	1994	Apple Valley	2009	Nevada County	1995	Mono County	1993
Sierra County	1996	Arcata	2000	Ojai	1993	Ontario	2010
Sonora	2007	Artesia	2010	Ontario	2010	Palo Alto	1998
South San Francisco	1999	Arvin	No Date	Palm Desert	2004	Redwood City	2010
Upland	No Date	Avenal	2005	Palm Springs	2007	San Joaquin County	1992
		Azusa	2004	Palo Alto	1998	San Mateo County	1986
AGRICULTURE		Baldwin Park	2002	Patterson	2010	Santa Ana	2008
Amador County	No Date	Banning	2006	Pleasanton	2009	Shafter	2005
Arroyo Grande	2004	Barstow	1997	Portola	2001	Sonoma County	2008
Belvedere	1994	Beaumont	2007	Rancho Cordova	2006	Tulare County	1985
Butte County	2010	Big Bear Lake	1999	Rancho Mirage	2005	Ukiah	1995
Calaveras County	No Date	Burbank	2012	Redding	2000		
Ceres	1997	Calimesa	1994	Redwood City	2010	ARCHAEOLOGICAL	
Coachella	1998	Carson	2004	Riverside	2007	Agoura Hills	2010
Crescent City	2001	Cathedral City	2002	Riverside County	2003	Apple Valley	2009
		Ceres	1997				

Banning	2006	BIOLOGICAL	Carmel-by-the-Sea	2004	Newport Beach	2006	
Beaumont	2007		Coronado	1987	Novato	1996	
Belvedere	2010	Agoura Hills	2010	Daly City	1984	Ontario	2010
Big Bear Lake	1999	Apple Valley	2009	Del Norte County	1983	Palo Alto	1998
Cathedral City	2002	Azusa	2004	Fort Bragg	2008	Piedmont	2009
Davis	2001	Banning	2006	Guadalupe	1991	Porterville	2008
Emeryville	2009	Big Bear Lake	1999	Hermosa Beach	1982	Rancho Cucamonga	2010
Larkspur	1990	Cathedral City	2002	Huntington Beach	2008	Redwood City	2010
Loma Linda	2006	Crescent City	2001	Long Beach	1980	Rio Vista	2002
Madera County	1995	Emeryville	2009	Newport Beach	2006	Ripon	2006
Marin County	2007	Hanford	2002	Oxnard	2002	San Jacinto	2006
Milpitas	2002	Loma Linda	2009	Pacifica	1980	San Marino	2003
Newport Beach	2006	Marin County	2007	Sacramento	2009	San Rafael	2004
Pacific Grove	1994	Milpitas	2002	San Luis Obispo County	1988	Sausalito	1995
Palo Alto	1998	Mono County	1993	Santa Barbara County	1980	Sierra Madre	1996
Redwood City	2010	Nevada County	1995	Santa Cruz	1992	Sonora	2007
San Mateo County	1986	Newport Beach	2006	Ventura County	2001	St. Helena	1993
Sonora	2007	Ontario	2010			Suisun City	1992
Tuolumne County	2009	Palm Desert	2004	COMMERCE		Susanville	1990
Ukiah	1995	Palo Alto	1998	Azusa	2004	Tuolumne County	1996
Union City	2002	Redwood City	2010	Davis	2001	Vista	1998
Ventura County	1988	San Joaquin County	1992	Loma Linda	2006	Westminster	1996
Yucca Valley	1995	San Mateo County	1986	Ontario	2010	Wheatland	2006
		San Rafael	2004	Palo Alto	1998	Yolo County	2009
BICYCLE		Shafter	2005	Redwood City	2010		
		Shasta County	2004	San Francisco	1987	CULTURAL	
Alameda	1999	Sierra County	1996	Ventura County	2001	Agoura Hills	2010
Amador City	2006	Sonora	2007			Alameda	1991
Beaumont	2007	Ventura County	1988	COMMUNITY		Artesia	2010
Belvedere	1994	Yucca Valley	1995	Artesia	2010	Azusa	2004
Cathedral City	2002			Avenal	2005	Barstow	1997
Cotati	1998	CHILD CARE		Beaumont	2007	Belvedere	2010
Crescent City	2001	Larkspur	1990	Benicia	1999	Benicia	1999
Davis	No Date	Marin County	2007	Brea	2003	Cathedral City	2002
Dinuba	2008	Redondo Beach	1992	Brisbane	1994	Ceres	1997
Dunsmuir	2006	Redwood City	2010	Buena Park	2010	Colton	2000
Emeryville	2009	Santa Rosa	2009	Calexico	2007	Crescent City	2001
Fullerton	1997	Susanville	1990	Calistoga	2003	Davis	2001
Glenn County	1998	Watsonville	1994	Cathedral City	2002	El Monte	2011
Huron	2007	West Sacramento	2000	Cerritos	2004	Emeryville	2009
Kingsburg	2003			Chino	2010	Fullerton	1997
Larkspur	1990	CLIMATE CHANGE/GLOBAL WARMING		Colusa	2007	Gilroy	2001
Lemon Grove	2006	Artesia	2010	Colusa County	1989	Goleta	2009
Loma Linda	2009	Arvin	No Date	Corcoran	2007	Irvine	2000
Long Beach	2001	Belvedere	2010	Costa Mesa	2002	La Quinta	2002
Loomis	2010	Carmel-by-the-Sea	2004	Dunsmuir	2006	Larkspur	1990
Los Angeles County	1976	Crescent City	2001	Escalon	2005	Loma Linda	2009
Madera County	1995	Livermore	2009	Fontana	2003	Los Angeles	1969
Mono County	2006	Pleasanton	2009	Fullerton	1997	Madera County	1995
Newport Beach	2006	Redwood City	2010	Galt	2009	Marin County	2007
Oakland	2007	Roseville	2010	Glenn County	1993	Mariposa County	2006
Ontario	2010	San Mateo County	2007	Huron	2007	Milpitas	2002
Oxnard	2011	San Rafael	2004	Kingsburg	1992	Nevada County	1995
Palo Alto	1998	Santa Barbara County	1982	La Habra	1990	Newman	2007
Redwood City	2010	St. Helena	No Date	Larkspur	1990	Newport Beach	2006
Sacramento County	2011	Sutter County	2011	Livermore	2004	Norwalk	1996
San Francisco	2009	Yuba County	2011	Loma Linda	2006	Ontario	2010
San Joaquin County	1992			Los Altos	2002	Palo Alto	1998
Seaside	2010	COASTAL		Mono County	2000	Pasadena	1975 & 1983
Sonora	2007	Arcata	1989	Moraga	2002	Patterson	2010
South San Francisco	2011			Mountain View	1992	Rancho Cordova	2006
				Napa County	2008	Redwood City	2010

Rialto	2010	Imperial Beach	1994	Ukiah	1995	El Dorado County	2004
Rio Dell	2007	La Verne	1998	Union City	2002	El Monte	2011
Sacramento	2009	Lake Elsinore	1998	Ventura	2005	El Segundo	1992
San Gabriel	2004	Lakeport	2009	Visalia	No Date	Elk Grove	2003
San Joaquin County	1992	Larkspur	1990	Watsonville	1994	Escalon	2005
San Juan Capistrano	1999	Lemoore	2008	Woodland	2002	Fairfield	2002
San Rafael	2004	Lodi	2010	Yuba City	2004	Fontana	2003
Santa Cruz	1992	Loma Linda	2009	Yucaipa	2004	Fortuna	2010
Shafter	2005	Lompoc	1997	Yucca Valley	1995	Fremont	1991
Sierra County	1996	Loomis	2010			Fresno	2002
Sonora	2007	Los Altos	2002		ECONOMIC	Fresno County	2000
Stockton	2007	Los Gatos	2010	Agoura Hills	2010	Galt	2009
Ventura	2005	Madera	2009	Alhambra	1986	Gilroy	2001
Winters	1992	Manteca	2003	Alpine County	1999	Glenn County	1993
Yucca Valley	1995	Marin County	2007	Amador County	No Date	Greenfield	2005
		Marina	2000	American Canyon	1994	Guadalupe	2002
DESIGN		Merced	1997	Anaheim	2004	Hawaiian Gardens	2010
Alameda	1991	Montclair	2000	Antioch	2003	Hayward	2002
Anaheim	2004	Moraga	2002	Arcadia	2010	Healdsburg	2009
Antioch	2003	Newman	2007	Arroyo Grande	2001	Hercules	1991
Arcadia	2010	Ontario	2010	Artesia	2010	Hermosa Beach	1979
Arcata	2000	Orange	2010	Atascadero	2002	Highland	2006
Azusa	2004	Pacific Grove	1994	Atwater	2000	Huntington Beach	1996
Baldwin Park	2002	Palm Springs	2007	Auburn	1993	Indio	1993
Belvedere	2010	Palo Alto	1998	Avenal	2005	Inyo County	2001
Benicia	1999	Patterson	2010	Azusa	2004	Ione	2009
Big Bear Lake	1999	Piedmont	2009	Baldwin Park	2002	King City	1998
Biggs	1998	Pismo Beach	1993	Banning	2006	La Habra	1990
Brea	2003	Pittsburg	2001	Beaumont	2007	La Verne	1998
Buena Park	2010	Placerville	1990	Belvedere	1994	Lakeport	2009
Calexico	2007	Rancho Cordova	2006	Benicia	1999	Lakewood	1996
Camarillo	2011	Redlands	1995	Berkeley	2002	Lancaster	2009
Carpinteria	2003	Redwood City	2010	Biggs	No Date	Lawndale	1991
Cathedral City	2002	Rialto	2010	Bishop	1993	Lincoln	2008
Cerritos	2004	Ridgecrest	2009	Brawley	2008	Live Oak	2010
Chico	2011	Rio Vista	2002	Brea	2003	Livermore	2004
Clayton	2008	Riverbank	2009	Brentwood	1993	Loma Linda	2009
Cloverdale	2009	Sacramento	2009	Brisbane	1994	Lomita	1989
Coachella	1998	San Diego	2008	Buellton	2007	Los Alamitos	2001
Colusa	2007	San Gabriel	2004	Buena Park	2010	Los Altos	2002
Compton	1991	San Juan Bautista	1998	Butte County	2010	Los Angeles County	1987
Coronado	2003	San Juan Capistrano	1999	Calaveras County	No Date	Los Banos	2009
Corte Madera	2009	San Leandro	2002	Calistoga	2003	Lynwood	2003
Cupertino	2005	San Mateo	2010	Carson	2004	Mammoth Lakes	2007
Davis	2001	San Rafael	2004	Cathedral City	2002	Manteca	2003
Delano	2005	Santa Ana	1998	Chico	2011	Marin County	2007
Dinuba	2008	Santa Cruz	1992	Chino	2010	Mariposa County	2006
Downey	2005	Santa Cruz County	1994	Chino Hills	1994	Milpitas	2010
Dublin	2008	Santa Rosa	2009	Chula Vista	2005	Mission Viejo	2002
El Monte	2011	Santee	2003	Claremont	2005	Modoc County	1988
Emeryville	2009	Sausalito	1995	Coachella	1998	Monterey	2005
Fairfield	2002	Shasta County	2004	Compton	1991	Monterey County	2010
Fontana	2003	Sonora	2007	Concord	2007	Morgan Hill	2001
Fort Bragg	2004	South Gate	2009	Crescent City	2001	Murrieta	2011
Gonzales	2011	South Lake Tahoe	2011	Dana Point	1991	Napa	2000
Grass Valley	1999	South Pasadena	1998	Davis	2001	Napa County	2008
Guadalupe	2002	St. Helena	1993	Desert Hot Springs	2011	Nevada County	1995
Healdsburg	2009	Stockton	2007	Downey	2005	Novato	1996
Hemet	2011	Sunnyvale	1990	Duarte	2007	Oakley	2002
Highland	2006	Temecula	2005	Dunsmuir	2006	Ontario	2010
Huntington Beach	1996	Tracy	2011	East Palo Alto	1999	Orange	2010
Huntington Park	1992	Turlock	1993	El Centro	2005	Palo Alto	1998

Paramount	2007	Tehama County	2009	Madera County	1995	Carmel-by-the-Sea	2009
Pasadena	1984	Temecula	2005	Milpitas	2010	Cathedral City	2002
Patterson	2010	Tracy	2011	Ontario	2010	Chula Vista	2005
Pittsburg	2001	Truckee	2006	Palo Alto	1998	Cupertino	2005
Pleasant Hill	2003	Tuolumne County	2011	Redwood City	2010	Davis	2001
Pleasanton	2009	Ukiah	1995	Rialto	2010	Emeryville	2009
Pomona	1976	Vallejo	2003	San Joaquin County	1992	Fairfield	2002
Port Hueneme	1998	Ventura	2005	San Marino	2003	Fort Bragg	2008
Porterville	2008	West Hollywood	2011	Santa Cruz	1992	La Habra	1990
Portola	2001	Westminster	1996	Shafter	2005	Loma Linda	2006
Rancho Cordova	2006	Wheatland	2006	Sonora	2007	Los Gatos	2010
Rancho Cucamonga	2010	Willits	1992	Ventura County	2011	Marin County	2007
Rancho Mirage	2005	Woodland	2002	Yucca Valley	1995	Mariposa County	2006
Rancho Santa Margarita	2002	Yolo County	2009			Mountain View	1992
Redding	2000	Yuba City	2004	ENERGY		Newport Beach	2006
Redlands	1995	Yuba County	2011	Agoura Hills	2010	Ontario	2010
Redwood City	2010	Yucaipa	2004	Alameda	1979	Orinda	1987
Rialto	2010	Yucca Valley	1995	Alturas	1993	Palo Alto	1998
Richmond	1994			Apple Valley	2009	Redwood City	2010
Rio Vista	2002	EDUCATION		Banning	2006	Sacramento	2009
Ripon	2006	Agoura Hills	2010	Beaumont	2007	San Carlos	2009
Riverbank	2009	Banning	2006	Belvedere	2004	San Francisco	1973
Sacramento	2009	Beaumont	2007	Cathedral City	2002	San Mateo County	1986
Sacramento County	No Date	Cathedral City	2002	Davis	2001	San Rafael	2004
San Bernardino	No Date	Davis	2001	Dixon	2010	Santa Barbara County	1980
San Bernardino County	2007	Emeryville	2009	Emeryville	2009	Santa Clara	1992
San Bruno	2009	Gilroy	2001	Glenn County	1993	Santa Cruz	1992
San Diego	2008	Larkspur	1990	Irvine	2000	Sausalito	1995
San Gabriel	2004	Marin County	2007	Kern County	2004	Shafter	2005
San Luis Obispo County	1999	National City	2011	Lawndale	1991	Sutter Creek	1994
San Marino	2003	Nevada County	1995	Loma Linda	2009	Tulare County	1972
San Pablo	2011	Ontario	2010	Madera County	1995	Watsonville	1994
San Rafael	2004	Orinda	1987	Marin County	2007	Wheatland	2006
San Ramon	2011	Palo Alto	1998	Modoc County	1993		
Sanger	2003	Paradise	1994	Mono County	1993	FIRE	
Santa Ana	1998	Redwood City	2010	Ontario	2010	Agoura Hills	2010
Santa Clara County	1994	Riverside	2007	Palo Alto	1998	Banning	2006
Santa Clarita	2011	Sacramento	2009	Pasadena	1983	Beaumont	2007
Santa Cruz	1992	San Marino	2003	Pleasanton	2009	Cathedral City	2002
Santa Maria	2006	Santa Ana	1988	Redwood City	2010	Clearlake	1980
Santa Rosa	2009	South San Francisco	1999	Riverside County	2012	Crescent City	2001
Sausalito	1995	Stockton	2007	Sacramento County	1993	Davis	2001
Seaside	2004	Union City	2002	Santa Ana	1982	Dunsmuir	2006
Sebastopol	1994	Upland	No Date	Santa Barbara County	1994	Fairfield	2002
Shasta County	2004	Vallejo	1990	Santa Cruz	1992	Huron	2007
Sierra County	1996	Ventura	2005	Shafter	2005	Loma Linda	2009
Sierra Madre	1996	Ventura County	1988	Shasta County	2004	Madera County	1995
Simi Valley	1988	Wheatland	2006	Sierra County	1996	Mariposa County	2006
Solana Beach	1988			Siskiyou County	1993	Ontario	2010
Solano County	2008	EMERGENCY		Sonora	2007	Palo Alto	1998
Soledad	2005	Apple Valley	2009	Taft	2010	Redwood City	2010
Sonoma	2006	Banning	2006	Ukiah	1995	Rialto	2010
Sonora	2007	Beaumont	2007	Ventura County	2004	San Joaquin County	1992
South Gate	2009	Cathedral City	2002	Wheatland	2006	San Mateo County	1986
South Lake Tahoe	2011	Coronado	1991	Yucca Valley	1995	Shafter	2005
South Pasadena	1998	Crescent City	2001			Shasta County	2004
South San Francisco	1999	Dunsmuir	2006	ENVIRONMENT		Sierra Madre	1996
St. Helena	1993	Hanford	2002	Azusa	2004	Sonora	2007
Stockton	2007	Huron	2007	Beaumont	2007	Ventura County	2011
Sunnyvale	1997	Lemon Grove	2010	Belvedere	1994	Yucca Valley	1995
Susanville	1991	Loma Linda	2009	Berkeley	2002		
Taft	2010						

FISCAL		GOVERNANCE		HAZARDOUS WASTE		HISTORIC PRESERVATION	
		Imperial County	2006	Pleasant Hill	2003	Benicia	1999
		Lake County	2008	Redlands	1995	Chino	2010
Beaumont	2007	Mono County	1993	Redwood City	2010	El Monte	2011
Cathedral City	2002	Siskiyou County	1984	Richmond	1994	Fairfield	2002
Coachella	1998			Ripon	2006	Hemet	2011
Loma Linda	2006			San Juan Capistrano	2000	La Habra	1990
Loomis	2001			San Mateo County	1986	Lynwood	2003
Ontario	2010	Berkeley	2002	San Ramon	2011	Murrieta	2011
Palo Alto	1998	Claremont	2005	Santa Ana	1991	National City	2011
Pleasanton	2009	Inyo County	2010	Santa Clara County	1994	Oakley	2002
Rancho Palos Verdes	1975	Ontario	2010	Santa Rosa	2009	Ontario	2010
Redwood City	2010	Palo Alto	1998	Sausalito	1995	Redwood City	2010
San Joaquin County	1992	Redwood City	2010	St. Helena	1993	San Pablo	2011
		San Rafael	2004	Temecula	2005	Sausalito	1995
		Santa Clara County	1994	Tustin	2001	South Gate	2009
		West Hollywood	2011	Ukiah	1995	South San Francisco	1999
				Villa Park	2010	Stockton	2007
				Walnut Creek	2006	West Sacramento	2000
				Yorba Linda	1993	Woodland	2002
				Yucaipa	2004	Yolo County	2009
						Yuba County	2011
FLOOD CONTROL		GROWTH MANAGEMENT		HAZARDOUS WASTE		HISTORIC PRESERVATION	
Apple Valley	2009	Anaheim	2004	Agoura Hills	2010	Agoura Hills	2010
Banning	2006	Antioch	2009	Apple Valley	2009	Alameda	1979
Beaumont	2007	Arcata	2000	Banning	2006	Alameda	1979
Big Bear Lake	1999	Beaumont	2007	Belvedere	1994	Apple Valley	2009
Cathedral City	2002	Brea	2003	Cathedral City	2002	Arcata	2000
Clearlake	1992	Brentwood	2001	Clearlake	1992	Artesia	2010
Corte Madera	2009	Cerritos	2004	Crescent City	2001	Auburn	1993
Crescent City	2001	Chula Vista	2005	Dunsmuir	2006	Azusa	2004
Dinuba	2008	Clayton	2011	El Cajon	1992	Banning	2006
Dunsmuir	2006	Concord	2007	El Segundo	1992	Belvedere	2010
Huron	2007	Contra Costa County	2005	Fairfield	2002	Benicia	1999
Loma Linda	2009	Costa Mesa	2002	Fullerton	1997	Berkeley	2002
Madera County	1995	Crescent City	2001	Glenn County	1987	Beverly Hills	2010
Milpitas	2002	Cypress	2001	Hanford	2002	Brea	2003
Ontario	2010	Danville	1999	Hercules	1990	Cathedral City	2002
Palo Alto	1998	Davis	2001	Huntington Beach	1996	Chico	2011
Redwood City	2010	Fountain Valley	1995	Imperial County	1996	Colma	1999
Sacramento	2009	Fullerton	1997	La Habra	1991	Colusa	2007
San Joaquin County	1992	Gilroy	2001	Loma Linda	2009	Coronado	2004
San Juan Capistrano	1999	Greenfield	2005	Mono County	1993	Costa Mesa	2002
San Mateo County	1986	Hercules	1991	Oceanside	1990	Danville	1999
San Rafael	2004	Huntington Beach	2002	Ontario	2010	Davis	2001
Santa Clara	1992	Huron	2007	Palo Alto	1998	Dunsmuir	2006
Shafter	2005	Irvine	2000	Redondo Beach	1992	El Cajon	1998
Shasta County	2004	Kingsburg	2003	Redwood City	2010	Elk Grove	2003
Sierra Madre	1996	La Habra	1992	Sacramento County	1993	Eureka	2008
Sonora	2007	La Palma	1999	San Joaquin County	1992	Fullerton	1997
South San Francisco	1999	Lafayette	2009	San Mateo County	1986	Galt	2009
Tulare County	1972	Laguna Niguel	1992	Santa Barbara County	1990	Gilroy	2001
Yucca Valley	1995	Lake Forest	2001	Santa Clara	1992	Glendale	1996
		Loma Linda	2006	Shafter	2005	Grass Valley	1999
		Los Alamitos	2001	Shasta County	2004	Healdsburg	2009
		Martinez	1992	Sonora	2007	Hemet	2011
		Mission Viejo	2004	Tulare County	1989	Huntington Beach	1996
		Oakley	2002	Ventura County	2004	La Mesa	1996
		Ontario	2010	Yucaipa	2004	Laguna Beach	2006
		Orange	2010	Yucca Valley	1995	Larkspur	1990
		Orange County	2005			Loma Linda	2009
		Orinda	2009			Long Beach	2010
		Palo Alto	1998			Los Altos	2002
		Pinole	2010				
		Pismo Beach	1993				
		Pittsburg	2001				
		Placentia	1992				
				HEALTH			
				Arvin	No Date		

Los Angeles	1969	Fresno	2002	Sierra Madre	1996	Hemet	2011
Loyalton	1981	Fullerton	1997	Sonora	2007	Hermosa Beach	1990
Madera County	1995	Healdsburg	2009	Yucca Valley	1995	Huntington Beach	1996
Mariposa County	2006	Ione	2009			Huron	2007
Milpitas	2002	Lake Forest	1996	PARKS AND RECREATION		Imperial	1992
Monterey	2005	Lathrop	1991	Agoura Hills	2010	Imperial Beach	1999
Newport Beach	2006	Lemon Grove	1996	Alameda	1991	Imperial County	2008
Oakland	1998	Loma Linda	2009	Amador City	2007	Irvine	2000
Ontario	2010	Marina	2000	American Canyon	1994	Isleton	1999
Orange	2010	Mariposa County	2006	Anaheim	2004	Kingsburg	1992
Pacific Grove	1994	Ontario	2010	Anderson	2007	La Quinta	2002
Pacifica	1980	Orange	2010	Apple Valley	2009	Lafayette	2009
Palo Alto	1998	Palo Alto	1998	Arcadia	2010	Lake Elsinore	1998
Pasadena	1975	Rancho Cordova	2006	Artesia	2010	Lake Forest	2008
Piedmont	2009	Redwood City	2010	Atascadero	2002	Lakeport	2009
Rancho Cordova	2006	Riverbank	2009	Azusa	2004	Lakewood	1996
Redlands	1995	Sacramento	2009	Banning	2006	Lathrop	1991
Redwood City	2010	Shasta County	2004	Beaumont	2007	Lemon Grove	1996
Rialto	2010	Taft	2010	Belvedere	1994	Lindsay	1989
Riverside	2007	Turlock	1993	Berkeley	2002	Live Oak	2010
Sacramento	2009	West Hollywood	2011	Big Bear Lake	1999	Loma Linda	2009
San Diego	2008	Yuba City	2004	Bishop	1993	Lompoc	1997
San Fernando	2005	Yuba County	2011	Brawley	2008	Los Angeles	1980
San Juan Bautista	1998			Brea	2003	Los Banos	2009
San Leandro	2002	MILITARY FACILITIES		Brisbane	1994	Los Gatos	2010
San Marino	2003	Fairfield	2002	Buellton	2007	Madera County	1995
San Mateo County	1986	Oceanside	1981	Buena Park	2010	Mammoth Lakes	1994
Santa Clara	1992	Ridgecrest	2009	Camarillo	2002	Marin County	2007
Santa Cruz	1992	Ventura County	1988	Carlsbad	1994	Mariposa County	2006
Santa Monica	2002			Carpinteria	2003	Martinez	1973
Santa Rosa	2009	MINERAL RESOURCES		Carson	2004	Marysville	1985
Sausalito	1995	Apple Valley	2009	Cathedral City	2002	Merced	1997
Shasta County	2004	Azusa	2004	Ceres	1997	Milpitas	2010
Sierra Madre	1996	Banning	2006	Cerritos	2004	Montebello	1993
Sonora	2007	Belvedere	1994	Chino	2010	Moorpark	1986
South Pasadena	1998	Cathedral City	2002	Chino Hills	2008	Moreno Valley	2006
South San Francisco	1999	Glenn County	1997	Claremont	2005	Morro Bay	1988
St. Helena	1993	Madera County	1995	Cloverdale	2009	Murrieta	2011
Sunnyvale	1995	Marin County	2007	Concord	2007	Napa County	2008
Tuolumne County	2009	Milpitas	2002	Corcoran	1997	Newport Beach	2006
Ukiah	1995	Mono County	1993	Corning	1994	Norco	1989
Union City	2002	Nevada County	1995	Corte Madera	2009	Oakley	2002
Ventura	2005	Ontario	2010	Crescent City	2001	Ojai	1987
Ventura County	2000	San Joaquin County	1992	Culver City	1974	Ontario	2010
Visalia	1979	San Mateo County	1986	Davis	2001	Orinda	1987
West Hollywood	2011	Shafter	2005	Delano	2005	Pacific Grove	1994
Wheatland	2006	Shasta County	2004	Dinuba	2008	Palm Springs	2007
Whittier	1993	Sierra County	1996	Dunsmuir	2006	Palo Alto	1998
Woodland	2002	Sonora	2007	El Dorado County	2004	Pasadena	2007
Woodside	2009	Ventura County	1988	Emeryville	2009	Paso Robles	2003
Yorba Linda	1993	Yucca Valley	1995	Encinitas	1989	Patterson	2010
				Fairfield	2002	Placentia	1973
IMPLEMENTATION		PARKING		Folsom	1988	Porterville	2008
Alhambra	1986	Beaumont	2007	Fontana	2003	Redding	2009
Antioch	2003	Coronado	2003	Fremont	1995	Redondo Beach	2004
Arcadia	2010	Dunsmuir	2006	Fullerton	1997	Redwood City	2010
Beaumont	2007	Emeryville	2009	Gilroy	2001	Rio Vista	2002
Buena Park	2010	Huron	2007	Glendale	1996	Riverside	2007
Claremont	2005	Palo Alto	1998	Grass Valley	1999	Roseville	2010
Commerce	2008	San Francisco	1995	Grover Beach	2005	Sacramento	2009
Crescent City	2001	Sausalito	1995	Half Moon Bay	1995	San Carlos	2009
Emeryville	2009			Hanford	2009	San Diego	2008

San Francisco	1988	Atwater	2000	Marin County	2007	Visalia	No Date
San Joaquin County	1992	Avenal	2005	Martinez	1990	Waterford	2006
San Juan Capistrano	1999	Bakersfield	2002	Merced	1997	Watsonville	1994
San Leandro	2002	Banning	2006	Mission Viejo	2003	Wheatland	2006
San Luis Obispo	2001	Beaumont	2007	Monterey	2005	Williams	2012
San Luis Obispo County	2006	Bishop	1993	Newman	2007	Woodland	2002
San Marino	2003	Buellton	2007	Norwalk	1996	Yolo County	2009
San Mateo	2010	Buena Park	2010	Novato	1996	Yreka	2003
San Mateo County	1986	Butte County	2010	Oceanside	1990	Yuba County	2011
San Rafael	2004	Carmel-by-the-Sea	2010	Orange County	2005	Yucaipa	2004
San Ramon	2011	Carpinteria	2003	Orland	2002	Yucca Valley	1995
Santa Ana	1982	Cathedral City	2002	Pacific Grove	1994		
Santa Barbara	1982	Chico	2011	Palo Alto	1998		
Santa Clara County	1994	Chino	2010	Paramount	2007	PUBLIC SERVICES	
Santa Cruz County	1994	Chula Vista	2005	Pasadena	1975	Agoura Hills	2010
Santa Rosa	2009	Clayton	2001	Patterson	2010	Anaheim	2004
Scotts Valley	1994	Clovis	1993	Placerville	1990	Antioch	2003
Selma	1989	Coachella	1998	Pleasanton	2009	Artesia	2010
Shafter	2005	Colusa	2007	Porterville	2008	Avenal	2005
Shasta County	2004	Concord	2007	Portola	2001	Azusa	2004
Sierra County	1996	Contra Costa County	2005	Rancho Cucamonga	2010	Beverly Hills	2010
Sierra Madre	1996	Corcoran	2007	Rancho Mirage	2005	Big Bear Lake	1999
Simi Valley	1988	Corning	1994	Redding	2000	Buellton	2007
Soledad	2005	Coronado	2007	Redwood City	2010	Calistoga	2003
Solvang	2009	Crescent City	2001	Richmond	1994	Carmel-by-the-Sea	2009
Sonora	2007	Davis	2001	Rio Vista	2002	Carpinteria	2003
South Lake Tahoe	2011	Dinuba	2008	Riverside	2007	Cathedral City	2002
South Pasadena	1998	Elk Grove	2003	Sacramento	2009	Chino	2010
South San Francisco	1999	Emeryville	2009	Sacramento County	1993	Contra Costa County	2005
St. Helena	1993	Escalon	2005	San Bruno	2009	Corcoran	2007
Stockton	2007	Etna	2005	San Diego	2008	Crescent City	2001
Susanville	1990	Fairfield	2002	San Gabriel	2004	Davis	2001
Sutter Creek	1994	Fontana	2003	San Joaquin County	1992	Delano	2005
Thousand Oaks	1971	Fremont	1991	San Leandro	2002	Dinuba	2008
Tiburon	2005	Fresno	2002	San Rafael	2004	El Dorado County	2004
Torrance	2010	Fresno County	2000	San Ramon	2011	Emeryville	2009
Tulare County	1972	Galt	2009	Santa Ana	1982	Escalon	2005
Tuolumne County	1996	Gonzales	2011	Santa Clara	1992	Fairfield	2002
Twentynine Palms	2002	Gridley	2010	Santa Cruz	1992	Fontana	2003
Ukiah	1995	Guadalupe	2002	Santa Cruz County	1994	Galt	2009
Vallejo	1994	Gustine	2002	Santa Rosa	2009	Goleta	2009
Ventura	2005	Hanford	2002	Scotts Valley	1994	Grand Terrace	2010
Ventura County	1988	Hayward	2002	Shasta County	2004	Hanford	2002
Visalia	1989	Huntington Beach	1996	Sierra County	1996	Hawaiian Gardens	2010
Watsonville	1994	Huntington Park	1992	Soledad	2005	Healdsburg	2009
West Hollywood	2011	Huron	2007	Sonoma County	2008	Huron	2007
Wheatland	2006	Imperial	1992	Sonora	2007	Imperial County	1996
Willits	1992	Ione	2009	South Gate	2009	La Mesa	1996
Winters	1992	Irvine	2000	South Lake Tahoe	2011	La Quinta	2002
Woodland	2002	La Mesa	1996	South San Francisco	1999	Laguna Niguel	1992
Yorba Linda	1993	Laguna Niguel	1992	St. Helena	1993	Larkspur	1990
Yreka	2003	Lake Forest	2001	Stockton	2007	Live Oak	2010
Yuba County	2011	Lancaster	2009	Suisun City	1992	Livermore	2004
Yucca Valley	1995	Larkspur	1990	Sutter Creek	1994	Loma Linda	2009
		Live Oak	2010	Taft	2010	Lompoc	1997
		Loma Linda	2009	Temecula	2005	Loomis	2001
		Loomis	2001	Tracy	2011	Madera County	1995
PUBLIC FACILITIES		Los Altos	2002	Tuolumne County	1996	Manteca	2003
Agoura Hills	2010	Los Angeles	1968	Turlock	1993	Mariposa County	2006
Anaheim	2004	Lynwood	2003	Ukiah	1995	Merced	1997
Antioch	2003	Madera County	1995	Union City	2002	Milpitas	2010
Apple Valley	2009	Manteca	2003	Ventura County	1988	Monterey County	2010
Arcadia	2010					Nevada County	1995
Arcata	2000						

Newman	2007	Ontario	2010	Fullerton	1997	Newport Beach	2006
Novato	1996	Palo Alto	1998	Gilroy	2001	Palo Alto	1998
Ontario	2010	Stanton	2008	Grover Beach	1981	Placentia	1975
Palmdale	2004	Westminster	1996	Imperial County	1996	Redwood City	2010
Palo Alto	1998			Los Angeles County	1974	Rialto	2010
Patterson	2010	RESOURCE CONSERVATION		Loyalton	1981	San Benito County	1980
Placerville	1990	Anaheim	2004	Madera County	1995	San Rafael	2004
Portola	2001	Antioch	2003	Marina	1984	Santa Ana	1982
Rancho Mirage	2005	Belvedere	2004	Martinez	1973	Santa Barbara	1979
Redwood City	2010	Brawley	2008	Marysville	1985	Santa Barbara County	2000
Sacramento	2009	Buena Park	2010	Milpitas	2002	Shafter	2005
San Bruno	2009	Calimesa	1994	Mono County	1993	Shasta County	2004
San Joaquin County	1992	Carmel-by-the-Sea	2009	Montebello	1975	Sierra Madre	1996
San Juan Bautista	1998	Cathedral City	2002	Oakland	1974	Sonora	2007
San Juan Capistrano	1999	Cloverdale	2009	Pacifica	1980	Sunnyvale	2008
San Leandro	2002	Colusa	2007	Palo Alto	1998	Tulare County	1975
Santa Clara	1992	Crescent City	2001	Pasadena	1975	Ventura County	2004
Santa Cruz	1992	Davis	2001	Rio Dell	1975	Vista	1975
Santa Rosa	2009	Desert Hot Springs	2011	Sacramento County	1993	Willows	1974
Scotts Valley	1994	Fairfield	2002	San Benito County	1980	Yucca Valley	1995
Shasta County	2004	Fresno	2002	San Carlos	2009		
Sierra Madre	1996	Fullerton	1997	San Joaquin County	1992	SOCIAL SERVICES	
Simi Valley	1988	Hawaiian Gardens	2010	San Mateo County	1986	Davis	2001
Soledad	2005	Imperial County	1996	Santa Ana	1982	Fullerton	1997
Sonoma County	2008	Kingsburg	1992	Santa Barbara	1974	Ontario	2010
Sonora	2007	Lake Forest	2008	Santa Barbara County	1975	Paradise	1994
South Gate	2009	Loma Linda	2009	Santa Clara County	1994	Redondo Beach	1992
South Lake Tahoe	2011	Los Angeles County	1980	Shasta County	2004	Redwood City	2010
St. Helena	1993	Madera County	1995	Siskiyou County	1974	San Leandro	2002
Stockton	2007	Manteca	2003	Sonora	2007	Sierra Madre	1996
Sutter Creek	1994	Mariposa County	2006	Thousand Oaks	1974	Sonora	2007
Taft	2010	Mono County	1993	Tulare County	1975	Thousand Oaks	1980
Tehama County	2009	Newport Beach	2006	Ventura County	2010	West Hollywood	2011
Ukiah	1995	Ontario	2010	Visalia	1976		
Ventura County	1988	Palo Alto	1998	Willows	1974	SUSTAINABILITY	
Waterford	2006	Pittsburg	2001	Yucca Valley	1995	Agoura Hills	2010
Westlake Village	1993	Placentia	1974			Artesia	2010
Wheatland	2006	Pleasanton	2009	SEISMIC		Buena Park	2010
Willits	1992	Rancho Mirage	2005	Agoura Hills	2010	Chico	2011
Woodland	2002	Rio Vista	2002	Artesia	2010	Cupertino	2005
Yuba County	2011	Sacramento	2009	Belmont	1982	Dublin	2008
Yucca Valley	1995	San Jacinto	2006	Berkeley	2002	Emeryville	2009
		San Joaquin County	1992	Cathedral City	2002	Gonzales	2011
REDEVELOPMENT		San Leandro	2002	Crescent City	2001	Hemet	2011
Anaheim	2004	San Mateo County	1986	Culver City	1974	Los Gatos	2010
Beaumont	2007	Sonora	2007	Emeryville	2009	Merced	1997
Cathedral City	2002	St. Helena	1993	Fairfield	2002	National City	2011
Clearlake	1989	Tulare County	1972	Fullerton	1997	Ontario	2010
Kingsburg	2002	West Hollywood	2011	Galt	2009	Perris	2007
Lawndale	1999	Wheatland	2006	Glenn County	1993	Piedmont	2009
Loma Linda	2006	Woodland	2002	Hanford	2002	Redwood City	2010
Marysville	1985	Yorba Linda	1993	Huntington Beach	1996	Taft	2010
Montebello	1973	Yucca Valley	1995	Irvine	2000	Union City	2002
Rialto	2010			Lassen County	1999		
Sonora	2007	SCENIC HIGHWAY		Loma Linda	2009	TRAILWAYS	
Union City	2002	Agoura Hills	2010	Long Beach	1988	Belvedere	1994
		Alameda County	1966	Madera County	1995	Calabasas	2008
REGIONALISM		Benicia	1999	Marina	1984	Crescent City	2001
Fresno	2002	Camarillo	1984	Marysville	1985	Davis	No Date
Fullerton	1997	Carmel-by-the-Sea	2009	Milpitas	2002	Imperial County	1996
Morgan Hill	2001	Coronado	1999	Mono County	1993	Loma Linda	2009
		Dunsmuir	2006	Montebello	1975		

Loomis	2010	Merced	1997	Fullerton	1997	BUENA PARK	
Los Altos Hills	2008	Palo Alto	1998	Gilroy	2001	Mobility	No Date
Los Angeles	1968	San Clemente	1993	Glenn County	1998	BUTTE COUNTY	
Marin County	2007	San Joaquin County	1992	Hanford	2002	Area and Neighborhood	
Mono County	2006	San Mateo County	1986	Huntington Beach	2004	Plans	2010
Palo Alto	1998	Santa Clara County	1994	Lake County	2008	CALABASAS	
Redwood City	2010	Sonora	2007	Lathrop	1991	Community Design	2008
San Mateo County	1986	Tulare County	1988	Loma Linda	2009	Services, Infrastructure &	
Santa Clara County	1994	Ventura County	2004	Los Altos	2002	Technology	2008
Sonora	2007	Waterford	2006	Los Angeles	1969		
		Yuba County	2011	Los Angeles County	1980	CALISTOGA	
				Madera County	2004	Infrastructure	2003
				Marin County	2007		
				Milpitas	2002	CARLSBAD	
				Mono County	1993	Arts	1994
				Nevada County	1995		
				Ontario	2010	CHICO	
				Palm Desert	2004	Downtown	2011
				Palo Alto	1998		
				Pleasanton	2009	CLEARLAKE	
				Redwood City	2010	Aggregate	No Date
				Sacramento	2009		
				San Francisco	2011	CLOVERDALE	
				San Joaquin County	1992	Lighting	2009
				San Luis Obispo	1987		
				San Mateo County	1986	COLUSA	
				Santa Cruz	1992	Municipal Facilities	2007
				Shafter	2005		
				Shasta County	2004	CORONADO	
				Sierra County	1996	Recreation	1991
				Sierra Madre	1996		
				Sonoma County	2008	DANA POINT	
				Sonora	2007	Urban Design	1995
				Sunnyvale	2008		
				Ventura County	1988	ELK GROVE	
				Yucca Valley	1995	Conservation	2003
						GRIDLEY	
						Community Character and	
						Design	2010
						HAWAIIAN GARDENS	
						Infrastructure	2010
						HOLLISTER	
						Community Services and	
						Facilities	No Date
						HUNTINGTON BEACH	
						Utilities Element	2004
						KINGS COUNTY	
						Dairy Element	2002
						LA QUINTA	
						Environmental Hazards	2002
						LAGUNA HILLS	
						Community Services &	
						Facilities	No Date
						LOS ANGELES	
						Framework Element	2001
						MADERA COUNTY	
						Dairy	2008

TRANSPORTATION

WASTE

WATER

URBAN BOUNDARIES

OTHER OPTIONAL ELEMENTS BY JURISDICTION

ALAMEDA

AMERICAN CANYON

APPLE VALLEY

AZUSA

BAKERSFIELD

BRENTWOOD

MARIPOSA COUNTY		PACIFICA		PITTSBURG		SAN LUIS OBISPO COUNTY	
Area Plans	No Date	Community Design	1980	Downtown	2001	Off Shore Energy	1992
Arts	No Date	Community Facility	1980	PLEASANTON		SAN RAFAEL	
Infrastructure	No Date	PALM DESERT		Community Character	No Date	Sustainability	2004
Tourism	No Date	Archaeological and Cultural		Subregional	No Date	SANTA BARBARA COUNTY	
MERCED		Resources	2004	PORTOLA		Environmental Resource	
Public Services & Facilities	1997	Arts and Culture	2004	Community Design	2001	Management	1980
Sustainable Development	1997	Community Design	2004	RANCHO PALOS VERDES		TIBURON	
Urban Design	1997	Economic and Fiscal	2004	Social	1975	Downtown	2005
Urban Expansion	1997	Emergency Preparedness	2004	RIVERSIDE		TULARE COUNTY	
MONTEBELLO		Energy and Mineral		Arts and Culture	2007	Animal Confinement Facility	
Population	1973	Resources	2004	Community Mobility	2007	Plan	2000
MONTEREY		Fire and Police Protection	2004	Infrastructure	2007	UNION CITY	
Social	2005	Flooding and Hydrology	2004	Urban Design	2007	Youth, Family, Seniors &	
Urban Design	2005	Geotechnical	2004	RIVERSIDE COUNTY		Health	No Date
MONTEREY COUNTY		Hazardous and Toxic		Healthy Community	2011	VENTURA	
Agriculture and Winery		Materials	2004	SACRAMENTO		Citizen Input	2005
Corridor Plan	2010	Health Services	2004	Utilities	2009	VISTA	
MURRIETA		Public Building and		SACRAMENTO COUNTY		Community Facilities	1990
Infrastructure	2011	Facilities	2004	TOD	No Date	YUBA CITY	
OAKLAND		Schools and Libraries	2004	SAN FRANCISCO		Public Utilities	2004
Central Estuary Plan	1999	Water, Sewer, and Utilities	2004	Arts	1991		
ORANGE		PINOLE		Urban Design	1972		
Infrastructure	2010	Community Character	2010				
ORINDA		Community Services and					
Utilities	1987	Facilities	2010				
		Sustainability	2010				

General Plan Update

Jurisdictions that are currently undergoing an update of one or more General Plan Elements

JURISDICTION	ELEMENTS UPDATING								SPECIFIC OPTIONAL ELEMENTS AND OTHER GENERAL COMMENTS	EXPECTED YEAR OF COMPLETION
	LAND USE	CIRCULATION	CONSERVATION	HOUSING	NOISE	OPEN SPACE	SAFETY	OPTIONAL ELEMENTS		
Alameda	•			•		•				
Alameda County			•		•	•	•			2012
Albany	•		•	•	•	•	•			2012
Alhambra	•	•			•	•				2012
Alpine County		•		•						2011
Amador City		•		•						2008
Amador County	•	•	•		•	•	•	•	Economic and Agriculture	2012
American Canyon	•	•								2012
Arroyo Grande				•						2011
Arvin	•	•	•	•		•		•	Air Quality, Health	2012
Atherton	•									2012
Atwater		•		•						
Avalon	•	•	•	•	•	•	•			2012
Bakersfield	•	•	•	•	•	•	•	•	Public Services, Kern River	2013
Baldwin Park				•						2011
Banning		•		•				•	Plan to adopt in 6 months from October	2012
Barstow	•	•	•	•	•	•	•	•	To be determined.	2013
Bell	•	•	•	•	•	•	•			2014
Bell Gardens				•						2012
Bellflower				•						2012
Belmont	•	•	•	•	•	•	•			2014
Benicia				•						2019
Berkeley				•						
Beverly Hills				•			•			2011
Big Bear Lake				•						2011
Biggs	•	•	•		•	•	•	•	Community Enhancement, Economic Development	2012
Bishop		•								2012
Blue Lake	•	•	•		•	•	•			2013
Brentwood				•						2012
Brisbane	•	•	•		•	•	•			2013

JURISDICTION	ELEMENTS UPDATING								SPECIFIC OPTIONAL ELEMENTS AND OTHER GENERAL COMMENTS	EXPECTED YEAR OF COMPLETION
	LAND USE	CIRCULATION	CONSERVATION	HOUSING	NOISE	OPEN SPACE	SAFETY	OPTIONAL ELEMENTS		
Burbank	•	•	•		•	•	•	•	Air Quality & Climate Change Element (NEW)	2012
Butte County	•							•	No others at this time-new GP adopted in 2010	2012
Calaveras County	•	•	•		•	•	•	•	Draft Water, Economic, and Agriculture/Forestry	2011
California City				•						2012
Calimesa	•	•	•		•	•	•	•	Sustainability	2014
Calipatria	•	•	•	•	•	•	•			July 2008
Calistoga				•						
Camarillo		•						•	Comm. Design	2011
Canyon Lake				•				•		2011
Capitola	•	•	•		•	•	•			2013
Carlsbad	•	•	•	•	•	•	•	•	Parks and Recreation, Arts	2013
Carmel-by-the-Sea	•	•	•		•	•	•			
Carpinteria				•						2011
Cathedral City	•	•	•	•	•	•	•			
Ceres				•						2012
Cerritos	•	•	•		•	•	•			
Chino Hills	•	•	•	•	•	•	•	•	Economic Development	2012
Chowchilla				•						2011
Chula Vista				•						2013
Clearlake	•	•			•	•	•			2014
Cloverdale	•	•		•						
Clovis	•	•	•	•	•	•	•			2013
Coachella	•	•	•		•	•	•			2012
Colma				•			•			2012
Colton	•	•		•						2012
Colusa	•	•	•	•	•	•	•			
Colusa County	•	•	•		•	•	•	•	Agriculture, Community Character, Economic Development, Public Services and Facilities	2012
Concord	•	•	•	•	•	•	•	•	Growth Management, Economic Vitality	2012
Contra Costa County								•		2014
Corcoran				•						
Coronado		•		•						2013
Costa Mesa									<i>No elements indicated</i>	2014
Crescent City	•	•	•		•					2010
Cudahy	•	•	•		•	•	•			
Daly City	•	•	•	•	•	•	•	•	Coastal Element	2012

JURISDICTION	ELEMENTS UPDATING								SPECIFIC OPTIONAL ELEMENTS AND OTHER GENERAL COMMENTS	EXPECTED YEAR OF COMPLETION
	LAND USE	CIRCULATION	CONSERVATION	HOUSING	NOISE	OPEN SPACE	SAFETY	OPTIONAL ELEMENTS		
Danville	•	•	•	•	•	•	•	•	Historic Preservation/Growth Management	2012
Davis		•								2012
Del Mar				•						2012
Del Rey Oaks				•						2012
Delano	•	•	•	•				•		2012
Desert Hot Springs	•	•	•		•	•	•	•	Economic Development	2011
Dinuba				•						2011
Dunsmuir										2009
Eastvale	•	•	•	•	•	•	•			
El Cerrito		•		•						2011
El Dorado County	•	•	•	•		•		•	Agriculture	2013
Encinitas	•	•	•	•	•	•	•	•	Public Health	2013
Escondido	•	•	•	•	•	•	•	•	Growth Mgt, Economic Prosperity, Health and Services	2012
Etna										
Fairfax	•	•	•		•	•	•	•	Town Center Element	2012
Farmersville								•	Air Quality	2011
Ferndale				•				•	Historical and Cultural Resources	2012
Folsom	•	•	•	•	•	•	•			2014
Fort Jones				•						2012
Foster City	•	•								2012
Fowler	•	•	•		•	•	•			2013
Fremont	•	•	•		•	•	•	•	Economic Development, Parks and Recreation, Sustainability, Community Character, Public Facilities	2011
Fresno	•	•	•		•	•	•	•	Health, Economic Development	2013
Fullerton	•	•	•		•	•	•	•	Historic Preservation, Bicycle, Growth Management, Economic Development, Redevelopment and Revitalization, Public Health, Public Safety, Parks and Recreation, Arts and Culture, Education, Community Involvement, Water, Air Quality and Climate Change, Integrated Waste Management	2012
Gilroy				•						2011
Glendale	•	•	•			•		•	Recreation	2011
Goleta				•						2011
Greenfield				•						2011
Half Moon Bay				•						

JURISDICTION	ELEMENTS UPDATING								SPECIFIC OPTIONAL ELEMENTS AND OTHER GENERAL COMMENTS	EXPECTED YEAR OF COMPLETION
	LAND USE	CIRCULATION	CONSERVATION	HOUSING	NOISE	OPEN SPACE	SAFETY	OPTIONAL ELEMENTS		
Hanford	•	•	•		•	•	•			2012
Hawthorne				•						2012
Hemet	•	•	•	•	•	•	•	•	Community Services and Infrastructure	2012
Hercules				•						2012
Hermosa Beach				•						2011
Holtville				•						2015
Humboldt County	•	•	•	•	•	•	•	•	Water Resources, Telecommunications, Economic, Energy	2012
Huntington Beach		•						•	Historic and Cultural Resources Element	2012
Huron				•						2011
Imperial										2009
Imperial Beach	•			•						2012
Indian Wells					•		•			2012
Industry	•	•	•		•	•	•			2012
Inglewood	•	•	•	•	•	•	•			2012
Inyo County	•	•	•		•	•	•			2012
Irvine				•						2012
Jackson				•	•					2012
Kerman				•						2012
Kern County	•	•	•	•	•	•	•			2013
King City	•	•	•	•	•	•	•			
Kingsburg										
La Cañada Flintridge	•	•	•	•	•	•	•	•	Air Quality	2011
La Habra								•	Entire General Plan	2012
La Habra Heights				•						2012
La Mesa	•	•	•	•	•	•	•	•	Health and Wellness	2012
La Mirada				•						2013
La Palma	•	•	•	•	•	•	•	•	Growth Management	2013
La Quinta	•	•	•		•	•	•	•	Sustainability	2012
Lafayette	•									2012
Laguna Beach	•	•		•						2012
Laguna Niguel				•						2012
Lake County				•						2012

JURISDICTION	ELEMENTS UPDATING								SPECIFIC OPTIONAL ELEMENTS AND OTHER GENERAL COMMENTS	EXPECTED YEAR OF COMPLETION
	LAND USE	CIRCULATION	CONSERVATION	HOUSING	NOISE	OPEN SPACE	SAFETY	OPTIONAL ELEMENTS		
Lake Elsinore	•	•	•	•	•	•	•	•	Aesthetics, Air Quality, Biological, Community, Cultural, Growth Management, Hazards and Hazardous Waste, Historic Preservation, Parks and Recreation, Public Facilities, Public Services, Resource Conservation, Sustainability	2011
Larkspur	•	•	•		•	•	•	•	Community Character, Community Facilities and Services	2012
Lassen County								•	Energy	2014
Lathrop	•			•						2010
Lemon Grove				•						2013
Lindsay	•	•	•	•	•	•	•			
Lodi								•	Climate Action Plan	2012
Loma Linda	•	•	•	•	•	•	•			
Lompoc	•	•	•		•	•	•	•	Parks and Recreation, Public Service, Urban Design	2012
Long Beach	•	•	•			•				2014
Loomis						•		•	Park, Recreation & Open Space	2012
Los Alamitos	•	•	•		•	•	•			2011
Los Angeles	•	•		•						2013
Los Angeles County	•	•	•		•	•	•			2012
Madera County	•	•	•	•	•	•	•			2010
Malibu				•						2012
Mammoth Lakes		•			•					2010
Manhattan Beach				•						2011
Maricopa				•						
Marin County				•						2012
Marina				•				•	Housing Element update is now December 31, 2015 (within 18 months of RTP adoption). I would anticipate that the comprehensive update will take place in approximately 2020.	2015
Mariposa County	•	•	•		•		•		All optional elements already adopted	2013
Martinez	•	•	•		•	•	•			2012
Marysville				•						2012
Maywood				•						2012
McFarland	•	•	•		•	•	•			
Menifee	•	•	•	•	•	•	•	•	The City is in the process of completing our first general plan	2012
Merced	•	•	•		•	•		•	General Plan Update scheduled to be adopted on October 17, 2011	2011

JURISDICTION	ELEMENTS UPDATING								SPECIFIC OPTIONAL ELEMENTS AND OTHER GENERAL COMMENTS	EXPECTED YEAR OF COMPLETION
	LAND USE	CIRCULATION	CONSERVATION	HOUSING	NOISE	OPEN SPACE	SAFETY	OPTIONAL ELEMENTS		
Merced County	•	•	•		•		•			08/2009
Millbrae				•						2012
Mission Viejo	•	•	•			•				2012
Modesto	•	•						•	These are not comprehensive updates	2013
Modoc County				•						2011
Monrovia				•				•		
Montclair				•						2011
Montebello	•	•	•	•	•	•	•			2013
Monterey Park								•	Health and Green	2013
Moorpark	•	•	•	•		•		•	Recreation	2012
Morro Bay	•							•		2015
Mountain View	•	•	•		•	•	•			2012
Newark	•	•	•		•	•	•	•	Health, Sustainability	2012
Norco		•				•	•			2014
Norwalk				•						2011
Novato	•	•		•						2013
Oakdale	•	•	•		•	•	•	•	Community Services	2012
Oakland								•		2011
Oceanside		•		•						2013
Ojai				•						2014
Orinda				•						2012
Orland	•	•	•		•	•	•	•	Public Facilities	2011
Oxnard	•	•	•	•	•	•	•	•	Military Compatibility, Sustainable Development, Implementation	2011
Pacifica	•	•	•	•	•	•	•	•	Coastal, Community Design, Historic, Community Facilities, Scenic Highways; 2014 for General Plan; 2011 for Housing Element	2011
Palo Alto	•	•	•	•	•	•	•	•	Sustainability	2012
Parlier	•	•				•				2011
Pasadena	•	•	•			•		•	Energy	2012
Perris	•									2012
Pico Rivera	•	•	•	•	•	•	•			2013
Pismo Beach	•	•				•				2012
Placentia	•	•	•		•		•			2011
Placer County	•	•	•		•	•	•			2014
Pleasanton				•						2012
Plumas County	•	•	•		•	•	•			2012

JURISDICTION	ELEMENTS UPDATING								SPECIFIC OPTIONAL ELEMENTS AND OTHER GENERAL COMMENTS	EXPECTED YEAR OF COMPLETION
	LAND USE	CIRCULATION	CONSERVATION	HOUSING	NOISE	OPEN SPACE	SAFETY	OPTIONAL ELEMENTS		
Pomona	•	•	•		•	•	•			2012
Portola	•	•	•	•	•	•	•	•	Community Design, Economic Development, Public Services and Facilities, Air Quality	2011
Portola Valley								•	Historic, Housing & Overview of all elements	2012
Poway				•						2012
Rancho Palos Verdes	•	•	•	•	•	•	•	•	Visual Resources, Fiscal, Social Services	2012
Redondo Beach		•		•						2011
Reedley	•	•	•	•	•	•	•			2012
Richmond	•	•	•	•	•	•	•	•	Community Facilities, Economic Development, Growth Management	2012
Ridgecrest				•						2012
Rio Dell	•	•	•		•	•	•			
Riverside County	•	•	•			•	•	•	Air	2011
Rocklin	•	•	•	•	•	•	•	•	Recreation	2012
Rosemead				•						2011
Roseville	•	•	•		•	•	•			2012
Sacramento County	•	•	•	•	•	•	•			2011
Salinas							•			2012
San Anselmo				•						2011
San Benito County	•	•	•	•	•	•	•	•	Economic Development, Administration, Public Facilities	2012
San Bernardino	•									2012
San Bernardino County				•						2012
San Clemente	•	•	•		•	•	•			2012
San Diego				•						2013
San Francisco						•	•			2012
San Jacinto				•						2011
San Joaquin	•	•	•	•	•	•	•	•		
San Joaquin County	•	•	•		•	•	•			2012
San Jose	•	•	•	•	•	•	•			2011
San Juan Bautista				•						2012
San Luis Obispo	•	•								2014
San Luis Obispo County	•	•						•	Economic Element	2014
San Marcos	•	•	•		•	•	•	•	Parks and Recreation	2012
San Mateo County				•						
Santa Ana		•								2012
Santa Barbara	•			•			•			2011

JURISDICTION	ELEMENTS UPDATING								SPECIFIC OPTIONAL ELEMENTS AND OTHER GENERAL COMMENTS	EXPECTED YEAR OF COMPLETION
	LAND USE	CIRCULATION	CONSERVATION	HOUSING	NOISE	OPEN SPACE	SAFETY	OPTIONAL ELEMENTS		
Santa Clara County									• Health	2011
Santa Cruz	•	•	•		•	•	•	•	Community Design, Civic and Community Facilities, Historic Preservation and the Arts, Economic Development, Hazards, Parks,	2012
Santa Cruz County	•	•	•							2013
Santee				•						2012
Sausalito				•						2012
Scotts Valley	•	•	•			•				
Seal Beach				•						2012
Selma	•	•	•	•	•	•	•			
Shasta County	•	•	•	•	•	•	•			
Sierra Madre				•		•	•			
Signal Hill							•			2011
Simi Valley	•	•	•	•	•	•	•			2011
Solana Beach	•	•		•						2013
St. Helena	•	•	•		•	•	•			2012
Stanislaus County	•	•	•	•	•	•	•	•	Agriculture	2012
Suisun City	•	•	•		•	•	•			2012
Sunnyvale	•	•								2012
Sutter Creek	•	•	•	•	•	•	•	•	Public Services & Facilities, Historic, Parks & Rec, Environmental Assessment	2012
Tehachapi	•	•	•	•	•	•	•			2012
Temple City				•						2012
Thousand Oaks			•	•		•	•			2012
Tiburon				•						2020
Tracy				•						2012
Trinidad	•	•	•	•	•	•	•	•	Community Design, Historic/Cultural	2013
Tulare	•	•	•			•				2011
Tulare County	•	•	•		•	•	•			2012
Tuolumne County			•			•				2020
Turlock	•	•	•	•	•	•	•	•	Comprehensive- including Air Quality Element	2012
Tustin	•	•	•		•		•			
Twentynine Palms	•	•	•	•	•		•			2010
Upland	•	•	•	•	•	•	•			2012
Vacaville	•	•	•		•	•	•			2012
Ventura										
Villa Park				•						2011

JURISDICTION	ELEMENTS UPDATING								SPECIFIC OPTIONAL ELEMENTS AND OTHER GENERAL COMMENTS	EXPECTED YEAR OF COMPLETION
	LAND USE	CIRCULATION	CONSERVATION	HOUSING	NOISE	OPEN SPACE	SAFETY	OPTIONAL ELEMENTS		
Visalia	•	•	•		•	•	•	•	Historic Preservation, Parks and Recreation, and Scenic Highways	2012
Vista	•	•	•	•	•	•	•			2012
Walnut	•	•	•		•	•				2013
Watsonville		•					•			2012
West Sacramento	•	•	•		•	•	•	•	Health	2013
Westlake Village	•	•	•		•	•	•	•	Public Services	2012
Williams	•	•	•		•	•	•	•	Public Facilities	2012
Willits				•				•		
Windsor				•						2013
Woodside	•	•	•	•	•	•	•	•	Historic Preservation, and Public Utilities	2012
Yorba Linda				•						2012
Yuba City	•	•	•	•	•		•			
Yucca Valley	•	•	•	•	•	•	•	•		