

SAN JOAQUIN COUNTY

GENERAL PLAN POLICY DOCUMENT

Prepared by:

mintierharnish
planning consultants

In association with:

DECEMBER 2016

This page is intentionally left blank.

ACKNOWLEDGMENTS

The following individuals contributed to the preparation of the San Joaquin County General Plan Background Report.

Board of Supervisors

Carlos Villapudua

District 1

Katherine Miller

District 2

Moses Zapien

District 3

Chuck Winn

District 4

Bob Elliott

District 5

Former Supervisors

Larry Ruhstaller, *District 2*

Steve Bestolarides, *District 3*

Ken Vogel, *District 4*

Leroy Ornellas, *District 5*

Planning Commission

Miguel Villapudua

District 1

Kitty Walker

District 2

Christopher Kontos

District 3

Randy Hamilton

District 4

Stan Morri

District 5

Former Commissioners

Michael Devencenzi

Clem Lee

Peter Johnson

Richard Nickerson

Special Thanks

San Joaquin County thanks the San Joaquin County staff and Consultants for their contributions and effort in preparing the goals, policies, and implementation programs.

LEAD COUNTY STAFF

Kerry Sullivan, Community Development Director
Community Development Department

Raymond Hoo, Deputy Director-Programs and Administration
Community Development Department

TECHNICAL ADVISORY COMMITTEE

Sandy Regalo

County Administrator's Office

Phonxay Keokham (former)

County Administrator's Office

Gary Caseri

Agricultural Commission

Scott Hudson (former)

Agricultural Commission

Tom Gau (former)

Department of Public Works

Donna Heran (former)

Environmental Health Department

Michael Cockrell

San Joaquin County Office of Emergency Services

Ron Baldwin (former)

San Joaquin County Office of Emergency Services

Lt. John Williams

San Joaquin County Sheriff's Office

Harry Mavrogenes

Stockton Metro Airport

Susan Palmeri (former)

Stockton Metro Airport

Joseph Chelli (former)

John Solis

Employment and Economic Development Department

Lani Schiff-Ross

First 5 of San Joaquin

Jim Foley

San Joaquin County Superintendent of Schools

Mary Joan (Mamie) Starr (former)

San Joaquin County Superintendent of Schools

Mark Myles, County Counsel

San Joaquin County

Duncan Jones

San Joaquin County Parks and Recreation

David Beadles (former)

San Joaquin County Parks and Recreation

Jim Glaser, Executive Officer

San Joaquin Local Agency Formation Commission

Kim Anderson

San Joaquin Council of Governments

Mike Swearingen (former)

San Joaquin Council of Governments

David Stuart

Historical Society & Museum

Darwin Davis

San Joaquin County Human Services Agency
William Mitchell (former)
San Joaquin County Department of Public Health

Fire Marshal
Steve Dalton (former)
Fire Marshal

SUPPORTING COUNTY STAFF

Dave Bollinger, GIS Program Manager
Mike Turn, Principal GIS Analyst
Michael Cockrell, Director
Emergency Operations
Kris Balaji, Director
Department of Public Works
Fritz Buchman, Deputy Director
Department of Public Works
Michael Selling, Deputy Director
Department of Public Works
Firoz Vohra, Transportation Engineering
Department of Public Works
Alex Chetley, Public Services
Department of Public Works
John Maguire, Flood Management
Department of Public Works
Desi Reno, Solid Waste
Department of Public Works
Brandon Nakagawa, Water Resources
Department of Public Works
John Funderburg, Principal Planner
Community Development Department
Jennifer Jolley, Principal Planner
Community Development Department
Corinne King, Counter Manager
Community Development Department
Mo Hatef, Senior Planner
Community Development Department

Bill Factor, Senior Planner

Jeff Levers, Transportation Engineering
Department of Public Works
Zoey Merrill, County Council
Bill Dubois, Community Infrastructure (former)
Department of Public Works
Kenneth Blakemore, Assessor/Recorder/County Clerk (former)
Assessor Office
Gary Caseri, Agricultural Commissioner
Agricultural Commissioner
William Mitchell, Public Health Director (former)
Public Health Services
Rodney Estrada, Lead Senior Registered Environmental Health Specialist
Environmental Health Department
Donna Heran, Director (former)
Environmental Health Department
John M. Solis, Executive Director
Employment and Economic Development Department
Harry Mavrogenes, Airport Director
Stockton Metropolitan Airport
Tom Gau, Director (former)
Department of Public Works
Firoz Vohra, Traffic Engineering
Department of Public Works
Dave Mendoza, Design Engineering
Department of Public Works
Linda Turkette, Director
Environmental Health Department
Doug Hensel, Building Official (former)

ACKNOWLEDGMENTS

Community Development Department

Sonia Serrano

Community Development Department

Amanda Jones

Community Development Department

Brittney Hanna

Community Development Department

Community Development Department

Chuck Farano, Counter Manager (former)

Community Development Department

Joan Faustorilla (former)

Community Development Department

Kara Kontos (former)

Community Development Department

LEAD CONSULTANTS TO THE COUNTY

Mintier Harnish

Jim Harnish, JD, Principal

General Plan Update Project Director

Ted Holzem, Principal Planner

General Plan Update Project Manager

Chelsey Payne, AICP, Senior Project Manager

General Plan Update Support

Renée Funston, Planner

General Plan Update Support

Dov Kaden, Planner

General Plan Update Support/GIS Specialist

SUPPORTING CONSULTANTS

Planning Partners

Robert Klousner, Principal

Craig Stevens, Senior Environmental Planner

Kittelson & Associates, Inc.

Jim Damkowitz, Principal Associate

Economic Planning Systems

David Zehnder, Managing Principal

Mead & Hunt

Maranda Thompson, Airport Planner

Ascent Environmental

Honey Walters, Principal

Heather Phillips, Climate Change Specialist

This page is intentionally left blank.

TED HOLZEM

1980-2016

The San Joaquin County 2035 General Plan is dedicated to the memory of Ted Holzem, Principal Planner with Mintier Harnish. Ted passed away unexpectedly on May 10, 2016, from complications related to an undiagnosed brain tumor. Ted was 36 years old.

Ted was part of the original consulting team selected in 2008 to assist San Joaquin County with the 2035 General Plan Update. He was promoted to Project Manager the next year and was a key project team leader throughout the remainder of the project. Ted's relentless drive to explore new ideas and more effective planning methods was instrumental in making the General Plan Update an innovative, effective process that provided the opportunity for hundreds of County residents to voice their ideas and vision for the future of San Joaquin County. As a result of Ted's outstanding project management, San Joaquin County is able to adopt an innovative, effective, contemporary General Plan that reflects the goals and expectations of County staff, the Planning Commission, and the Board of Supervisors.

Ted spent the majority of his career at Mintier Harnish, where he began as an Assistant Planner in 2003 and was most recently promoted to Principal Planner in 2015. He set a high standard as a project manager. He was organized, attentive to details, and passionate about getting it right. He was intellectually curious, ambitious to master emerging planning practices, and eager to share what he learned with the rest of us.

Ted's professional contributions were widely recognized among his colleagues, clients, and peers, winning awards from the American Planning Association (APA). He established the Sacramento Valley APA Young Planners Group (YPG), which received national recognition and became a model for YPG groups across the country. Ted served on the California Chapter APA Board of Directors from 2009 to 2013 and was elected to the California Planning Foundation Board of Directors in 2014, where he served as Vice President.

This page is intentionally left blank.

CONTENTS

Part 1: Introduction.....	1-1
What is a General Plan?	1-2
Implementing the General Plan	1-4
Revising and Amending the General Plan	1-6
General Plan Relationship to Other Plans and Regulations	1-7
General Plan Organization	1-9
How to Use the General Plan	1-12
Goals and Policies Readers' Guide	1-14
Implementation Programs Readers' Guide	1-15
How the General Plan Was Prepared	1-16
Part 2: Overview of San Joaquin County	2-1
General Plan Vision	2-2
Natural Environment	2-4
Built Environment	2-7
Institutional Environment	2-9
People of the County	2-11
Key Assumptions for the Plan	2-12
The General Plan as a Response to Change	2-17
Part 3: General Plan Goals and Policies	3-1
Part 3.1: Community Development Element	3.1-1
Land Use	3.1-3
Communities	3.1-71
Housing	3.1-169 (<i>Contained in a Separately Bound Document</i>)

Economic Development.....	3.1-171
Part 3.2: Public Facilities and Services Element.....	3.2-1
Transportation and Mobility.....	3.2-3
Infrastructure and Services	3.2-27
Part 3.3: Public Health and Safety Element.....	3.3-1
Public Health and Safety	3.3-3
Part 3.4: Natural and Cultural Resources Element	3.4-1
Natural and Cultural Resources.....	3.4-3
The Delta	3.4-21
Part 4: Administration and Implementation.....	4-1
Introduction	4-1
General Plan Maintenance and Monitoring	4-1
General Plan Consistency in Implementation	4-2
Categories of Implementation Actions/Tools	4-3
Specific Implementation Programs	4-7
Appendix A: General Plan Sustainability Policies and Programs	A-1
Glossary	G-1

See the separately bound Background Report for additional information on existing conditions within the County.