

PROPEL VALLEJO: General Plan Update

General Plan Working Group Meeting
8 December 2014

CONTENT

General Plan Update:
Process Leading to Plan
Adoption

Discussion:
General Plan Supplemental
Document

General Plan Update

GPU Process

Goals, Policies, and Actions

Where We Are Now

Next Steps

GPWG Engagement

GENERAL PLAN UPDATE PROCESS

Init	Alts Dev	Alts Eval – Pref Alt		GPA – GP
2014	2015 (1 st ½)	2015 (2 nd ½)		2015 End/ 2016

GENERAL PLAN UPDATE SCHEDULE

Project Schedule

Propel Vallejo: General Plan Update

Schedule Subject to Change - Work In Progress

As of 3 December 2014

■ Consultant/City Work Effort
 ▨ Public Review

GOALS, POLICIES, AND ACTIONS

GOAL: “What” and
“Where”

POLICY and ACTION:
“Who”, “How”, and “When”
for carrying out the “What”
and “Where” of Goals and
Objectives

GOAL DEFINED

GOAL: A general, overall, and ultimate purpose, aim, or end toward which the City will direct effort.

Example: *Protect the City's water and bay resources.*

POLICY DEFINED

POLICY: General direction that includes a clear commitment towards achieving goals and objectives.

Example: *Prohibit the unsafe use of chemical pesticides and herbicides.*

ACTION DEFINED

ACTION: A program, activity, or strategy carried out in response to adopted policy to achieve a specific goal or objective.

Example: *Enforce existing laws regulating the use and disposal of automobile by-products, chemicals, and hazardous materials that may find their way into groundwater and the bay environment.*

EXAMPLE – NATURAL RESOURCES

GOAL 4: *Protect the City's water and bay resources.*

POLICY 9: *Prohibit the unsafe use of chemical pesticides and herbicides.*

ACTION N: *Enforce existing laws regulating the use and disposal of automobile by-products, chemicals, and hazardous materials that may find their way into groundwater and the bay environment.*

EXAMPLE – ECONOMIC DEVELOPMENT

GOAL 4: *Establish and maintain strong and stable sources of City revenues while promoting an appropriate balance of uses in the city.*

POLICY 16: *Attract and retain a variety of businesses and services in the community.*

ACTION K: *Work with the business community to understand their economic needs.*

ACTION L: *Streamline the permit review process while maintaining the character of the City.*

EXAMPLE – RECREATION

GOAL 3: *Establish recreation programs suited to the broad needs and diverse interests of City residents of all ages.*

POLICY 9: *Give priority to youth programs and facilities.*

ACTION E: *Establish and maintain the use of the Alfred Rec Club as a youth center, unless a more appropriate facility is identified.*

EXAMPLE – TRANSPORTATION

GOAL 4: *Limit the increase in the auto use through increased transit ridership, walking, and bicycling.*

POLICY 9: *Encourage visitor use of public transit, private tour buses, bicycling, or walking.*

ACTION W: *Provide information to visitors on alternatives to the private automobile for touring the City and distribute through hotels and major attractions.*

GENERAL PLAN ORGANIZATION

Community and People

**Nature and the
Built Environment**

**Economy, Education,
and Training**

**Mobility, Transportation
and Connectivity**

WHERE WE ARE NOW

- Guiding Principles
 ■ Community Workshops - GP
Adopted 7/2014
Completed
- Existing Conditions Analysis
In Progress
- Alts Development
 ■ Community Workshops – LU Alts
In Progress
Feb 2015
- Alts Evaluation & Selection
 ■ Community Workshops – Alts Eval.
Begins July 2015
Sept 2015
- Goals, Policies, Actions Develop.
Begins Nov 2015
- General Plan Preparation
Begins Jan 2016

NEXT STEPS

- Mobile App Launch Dec 2014
- GPWG Meeting – General Plan Overview:
Role and Process for Updating Jan 2015
- Community Workshops – Land Use
Alternatives Feb 2015
- GPWG Meeting – Mobility and Regional
Transportation – *Tentative* Mar 2015
- GPWG Meeting – LU Alternatives April 2015

GPWG ENGAGEMENT

- Review and Comment
 - GPWG Meetings
- Stay Informed
 - Community Workshops, Meetings, and Events
 - Consultant Deliverables
 - City Staff Reports
- Spread the Word
 - Talk to Neighbors, Associations
 - Encourage Public Engagement
 - Write about Propel Vallejo

Guiding Principles Supplemental Document: Discussion

SUPPLEMENTAL DOCUMENT

Since November 10th GPWG meeting:

- Chair Adams, Vice-Chair Gatz met with staff, including City Manager
- Result: Reconsider agendizing document for adoption

SUPPLEMENTAL DOCUMENT

Reasons:

- City Council is legislative body of the City
- Possible Brown Act violation
- Goals, policies and action statements
 - Developed during the General Plan process during 2015, beginning with significant community engagement
 - Refined by the GPWG and others
 - To formulate goals, policies and actions that will reflect a broad consensus

SUPPLEMENTAL DOCUMENT

In addition:

- Supplemental Document is part of the record
- Has been shared with the consultant team
- Robust community outreach during the land use alternatives process will result in preferred alternative, provides the “canvas” on which the goals, policies, actions are based
- Contains ideas that may be revisited during goals, policies and actions development in late 2015

SUPPLEMENTAL DOCUMENT

For the future:

- Ensure better communication
- Discuss issues openly, to allow public to engage
- Foster stronger relationships with GPWG, staff and consultant team
- Define the GPWG's important role in the process
- Continue moving forward with common goal

PROPEL VALLEJO

GENERAL PLAN UPDATE

www.propelvallejo.com

