

2.0 PROJECT DESCRIPTION

EXECUTIVE SUMMARY

The City of Santa Clarita's Draft General Plan is the proposed project in this program environmental impact report (EIR). The Draft General Plan sets out a long-range vision and comprehensive policy framework for how the City could grow and develop, provide public services, and maintain the qualities that define Santa Clarita over the next 20 years, except where specific policies target other dates as set forth in the plan documents. The General Plan serves as a foundation for making land use decisions based on goals and policies related to land use, transportation, population growth and distribution, open space, resource preservation and utilization, air and water quality, noise impacts, public safety, infrastructure, and other related physical, social, and economic factors. In addition to serving as a basis for local decision making, the General Plan establishes a clear set of development guidelines for citizens, developers, neighboring jurisdictions and agencies, and provides the community with an opportunity to participate in the planning process. The purpose of this General Plan is to comply with state requirements and to provide the City with a comprehensive, long-range policy guideline for future development.

In accordance with California Government Code Section 65302, the General Plan contains the following eight elements:

- Land Use
- Conservation and Open Space
- Safety
- Circulation
- Noise
- Housing
- Economic Development

For purposes of organizing the City's General Plan more efficiently, the issues of conservation and open space have been combined into a single chapter. Each of the elements contains maps and text setting forth goals, policies, and programs for the long-range physical development within the City's Planning Area.

This project description provides the following:

- Location and regional setting of the Santa Clarita Valley and the OVOV Planning Area
- Purpose of the General Plan and the 36 Guiding Principles, which guide the development of the Santa Clarita Valley
- An overview of the existing communities and approved Specific Plans
- A summary of the analysis assumptions and methodology used in preparing the General Plan
- Goals, objectives, and policies of each of the above mentioned elements

LOCATION AND REGIONAL SETTING

The City's Planning Area consists of its incorporated boundaries and adopted Sphere of Influence (SOI). The County's Planning Area consists of unincorporated land within the OVOV Planning Area boundaries. Both the City and County Planning Areas comprise the OVOV Planning Area. The OVOV Planning Area is located in Southern California in the northern portion of Los Angeles County (North County) (**Figure 2.0-1, Regional Location Map**, and **Figure 2.0-2, Vicinity Map**). It is situated at the convergence of Los Angeles and Ventura counties, approximately 35 miles northwest of downtown Los Angeles. The OVOV Planning Area includes the City and its four communities Canyon Country, Newhall, Saugus, and Valencia and the County communities of Stevenson Ranch, Castaic, Val Verde, Agua Dulce, and the future Newhall Ranch (**Figure 2.0-3, Community Locations**.)

Several mountain ranges frame the OVOV Planning Area including the San Gabriel Mountains, Santa Susana Mountains, and the Sierra Pelona Mountains. At its western most edge, the OVOV Planning Area extends from a point south of Pyramid Lake on the Ventura County border southeast to Oat Mountain and extends into the Angeles National Forest to the east. The easternmost boundary includes the community of Agua Dulce. From this point, it continues to the northwest, parallel to the southern boundary of the City of Palmdale through the Angeles National Forest, and proceeds northward approximately 5 miles north of the uppermost portion of Castaic Lake. In addition to the major ridgelines forming the boundaries of the Valley, prominent scenic resources include the Santa Clara River valley, creeks, canyons, and forestlands. The Angeles National Forest surrounds much of the OVOV Planning Area to the south and the north (**Figure 2.0-2**).

SOURCE: Impact Sciences, Inc. – January 2008

FIGURE 2.0-1

Regional Location Map

SOURCE: City of Santa Clarita - Planning City Boundary - 2008; Impact Sciences, Inc. - April 2009

FIGURE 2.0-2

Vicinity Map

SOURCE: City of Santa Clarita - Planning City Boundary - 2008; Thomas Bros., Hydrology, Waterbodies, and Streets - 2007; LA County - Regional Planning, OVOV Boundary and Forest Boundaries - 2008.

FIGURE 2.0-3

Community Locations

The City's General Plan and the General Plan EIR focus on the environment within the City's corporate limits and its Sphere of Influence (SOI) (**Figure 2.0-3**). This is referred to throughout this EIR as the City's Planning Area. Development within the incorporated boundaries of the City will be directly guided by the maps, goals and policies contained in the General Plan. As specified in state law, the General Plan must also address "any land outside its boundaries which ... bears relation to its planning." Therefore, the term *planning area* as used in the General Plan also includes land within the Santa Clarita Valley that is outside of the current incorporated boundary of the City. Some of this additional area is included within the City's adopted SOI, a boundary established by the Los Angeles County Local Agency Formation Commission to delineate land that may reasonably be expected to annex to the City at some time in the future, and for which the City must provide planning for land uses and public facilities in its General Plan.

PURPOSE OF THE GENERAL PLAN EIR

The City of Santa Clarita's objectives for the proposed General Plan EIR are as follows:

- Identify current and projected environmental conditions, which may affect or be affected by the General Plan.
- Update the General Plan development projections including projections for dwelling units, non-residential square footage, population, and employment.
- Provide an environmental analysis of the proposed goals, objectives, and policies and disclose to the public the potential environmental impacts of the proposed General Plan.
- Evaluate alternatives to the proposed General Plan.
- Foster public participation in the planning process for the General Plan.
- Conform with Section 21000 et. seq. of CEQA, which requires that environmental impacts be addressed and mitigated. Identify a mitigation framework, which could eliminate or reduce potentially significant environmental impacts of the General Plan.
- Provide a legally defensible environmental foundation upon which decisions may be evaluated and justified.
- Prepare and certify a General Plan EIR (Program EIR) that will serve as a first tier environmental document, consistent with the requirements of Section 15152 of the *State CEQA Guidelines*.
- Provide a basis for informative decisions when considering the development associated with implementation of the General Plan.

APPROVALS AND ACTIONS TO IMPLEMENT THE GENERAL PLAN

Each of the General Plan Elements contains an outline of the steps necessary to implement each element. The adoption of the General Plan requires that the City Council approve and certify the Program EIR through a noticed public hearing. Prior to the City Council hearing, the adoption process also requires that the Planning Commission hold a noticed public hearing. Based on the outcome of the hearing, the Planning Commission is required to forward a written recommendation to the City Council addressing the adoption of the General Plan and certification of the Program EIR. The General Plan is a citywide comprehensive policy-level document and future actions will be required for its implementation. These future actions include, but are not limited to the following:

- adoption/approval of community plan updates
- public facilities financing plan updates
- revisions to the City's Unified Development Code and other applicable ordinances
- revisions to the Official Zoning Map to be consistent with the Land Use Map
- update of master plans for drainage, streets, trails, parks, and other City infrastructure and facilities in conformance with the General Plan
- amend the Highway Plan to reflect the OVOV Circulation Plan and to be consistent with the County's Highway Plan for the Santa Clarita Valley
- adopt the Valleywide Bikeway Plan in the Circulation Element
- implement the City's Non-Motorized Transportation Plan
- revise the City's Capital Improvement Program (CIP) to incorporate needed capital projects identified in the General Plan update

PURPOSE OF THE GENERAL PLAN

The purpose of the General Plan is to provide goals and policies of the values and principles that will guide the City. The General Plan outlines 36 Guiding Principles described below, which were agreed upon by the City and County. The principles will be carried out with the application of common standards for land use development, infrastructure, and resource management, as appropriate or applicable. The principles implement the vision for the Santa Clarita Valley, which is intended to sustain and enhance environmental resources, economic vitality, and the social well being of its residents. The following is the vision for the Santa Clarita Valley from the Vision and Guiding Principles statement prepared for the OVOV Planning Area:

VISION

Our vision for Santa Clarita Valley over the next two decades is of a young but maturing network of communities, balancing rural and suburban neighborhoods, with areas that offer urban lifestyles. The Valley is a mosaic of family oriented communities, each with individual identities, yet unified by a common environmental setting, a vibrant economy, a rich history, and a high quality of life. The Valley provides residents varied housing opportunities and offers economic development strategies that result in a dynamic economy and appropriate job-housing balance. The Valley upholds the importance of partnerships in working together to address community issues and needs. Our communities embrace the cultural and ethnic diversity of residents and are enriched by the contribution of new customs and traditions. Santa Clarita Valley balances environmental protection of its abundant open space, ridgelines, hillsides, rivers, and woodland resources with an expanding economic base that offers its residents a broad range of quality employment opportunities. The Valley is a region with excellent public schools and public services, all of which support a high quality of life.

Guiding Principles

Management of Growth

1. Growth in the Santa Clarita Valley shall account for the visions and objectives for each community and must be consistent with principles, as subsequently defined in this document, for the protection of the Valley's significant environmental resources. It must also be based on the availability of or ability to provide adequate infrastructure, schools, and public services, and must be carefully planned to benefit the community's economy, lifestyles, and needs.
2. Growth shall occur within and on the periphery of previously developed areas, rather than as "leapfrog" development or in areas of critical environmental habitat or natural hazards, and taking into consideration accessibility to infrastructure and public services.
3. Development shall be prioritized in areas for infill and redevelopment sites within currently developed areas consistent with community character objectives and those for which the City and County have approved entitlements. Commitments for new development outside of these areas shall be made in accordance with the other principles defined in this document.
4. Higher density development, including multi-family housing and mixed use projects that integrate housing with commercial uses, shall be targeted in areas adjacent to existing and planned transit corridors, stations and key activity centers, such as the Valencia Town Center and portions of Newhall and Soledad Canyon Road.

Environmental Resources

5. The natural buffer area surrounding the entire Valley, which includes the Angeles National Forest, Santa Susana, San Gabriel, Sierra Pelona, and Del Sur mountains, shall be preserved as a regional recreational, ecological, and aesthetic resource.

6. The Santa Clara River corridor and its major tributaries shall be preserved as open space to accommodate storm water flows and protect critical plant and animal species (riparian vegetation, fish, etc.).
 - a. Uses and improvements within the corridor shall be limited to those that benefit the community's use of the river in its natural state.
 - b. Development on properties adjacent to, but outside of the defined primary river corridor, shall be
 - located and designed to protect the river's water quality, plants, and animal habitats, controlling the type and density of uses, drainage runoff (water treatment), and other relevant elements; and
 - designed to maximize the full range of river amenities, including views and recreational access, while minimizing adverse impacts to the River.
7. The Santa Clarita Valley's prominent ridgelines shall be preserved and hillside development shall be limited to protect their valuable aesthetic and visual qualities intrinsic to the Valley landscape.
8. Development shall be located and designed to minimize the impact on the Valley topography, emphasizing the use of grading techniques for development pads that mimic the natural topography in lieu of repetitive flat pads to the extent feasible and consistent with a community's open space objectives.
9. Development shall be located and designed to protect oak, sycamore, and other significant indigenous woodlands.
10. Biological resources in the designated Significant Ecological Areas (SEAs) shall be protected through the siting and design of development to account for and be highly compatible with their resources. Specific development standards shall be identified to control the types of land use, density, building location and size, roadways and other infrastructure, landscape, drainage, and other elements to assure the protection of the critical and important plant and animal habitats of each SEA. In general, the principle shall be to minimize the intrusion and impacts of development in these areas with sufficient setbacks, or buffers, to adequately protect the resources.
11. New development shall be designed to improve energy efficiency, reducing energy and natural resource consumption by such techniques as the use of solar generators, recycling of treated wastewater, capture of storm runoff on site, and use of recycled materials in building construction, native and drought-tolerant landscape, and energy and water efficient appliances and systems.

Land Uses

12. The Santa Clarita Valley shall contain a diversity of land uses that support the needs of current and future residents including housing, schools, libraries, parks, retail, business and industry, civic institutions, medical and social services, cultural, entertainment, open spaces, and comparable uses.

13. The type and density of land uses in the Santa Clarita Valley shall be varied to reflect the special characteristics, life styles, and opportunities that differentiate its communities. A choice of urban, suburban, and rural environments will be provided.
14. Valley communities shall contain a mix of uses that support the basic needs of residents—places to live, shop, recreate, meet/socialize, and enjoy the environmental setting—that are appropriate and consistent with their community character. Regionally oriented uses that serve residents of the entire Valley or export goods and services may be concentrated in key business centers rather than uniformly dispersed throughout the Valley communities.
15. Development in the Valley shall be guided by a common set of land use designations and standards for comparable uses in comparable locations. These standards, however, may be varied to reflect the unique intentions for the quality and character of the distinct communities that comprise the Valley.

Residential Neighborhoods

16. The Valley shall contain a mix of housing types that meet the diverse needs of residents, and offer choices for the Valley's population and lifestyles (ages, education, income, etc.) that are appropriate and consistent with their community character. This shall include a combination of single- and multi-family, owner occupied and rental units within *each* community, and mixed-use (i.e., integrated housing with commercial or office uses) development in key activity centers.
17. The Valley is committed to providing affordable work force housing to meet the needs of individuals employed in the Santa Clarita Valley.
18. Multi-family housing developments shall contain adequate recreational and open space amenities on-site and be designed to ensure a high quality living environment. Their architectural treatment and building massing shall complement the characteristics of surrounding single-family residential neighborhoods.
19. Neighborhood scale development shall be encouraged by promoting mixed density of housing units consistent with community character objectives and limiting the number and acreage of multi-family units that can be developed in any single location.
20. Housing developments located in the more urbanized communities of the Valley shall be designed to create a sense of neighborhood by
 - a. promoting walkability and containing places that serve as centers of activity and identity (schools, multi-purpose facilities, parks, convenience services, neighborhood commercial centers, etc.);
 - b. containing a mix of housing types, densities, and parcel sizes, avoiding large areas and an over-concentration of homogeneous density units;
 - c. minimizing the dependence on, prominence, and area dedicated to the automobile;

- d. featuring architectural design treatments along all frontages of new housing to promote continuity of architectural scale and rhythm and avoid blank walls; and,
- e. including pedestrian linkages, landscaped parkways and green corridors, and separated trails (pedestrian, bicycle or equestrian) where appropriate and feasible.

Vital Economy

- 21. Commercial and retail uses will be expanded and new centers developed to meet the needs of the Valley's residents, as supportable by the market, minimize the need to travel outside of the Valley, complement (and do not adversely compete with) existing uses, and contribute to a balanced Valley economy.
- 22. New "clean" industries and businesses that provide job opportunities for local residents and enhance the economy shall be encouraged within and adjacent to existing and planned business centers/parks, and adjacent to transportation corridors.
- 23. Older commercial areas and corridors that are economically and/or physically obsolete or deteriorated, such as portions of Castaic, Val Verde, Newhall, Lyons Avenue, Sierra Highway, Main Street, Newhall Avenue, and Soledad Canyon Road, shall be redeveloped for commercial, mixed use, residential or other appropriate uses that complement and serve adjoining land uses and can be adequately supported by the market. Where appropriate, redeveloped uses and buildings shall reflect the area's important architectural and cultural history.

Mobility

- 24. A unified and well-maintained network of highways, streets, truck routes, bikeways, and pedestrian paths will provide access among Valley communities and to regional centers outside of the Valley.
- 25. Santa Clarita Valley's streets and highways shall be developed and maintained according to common standards for right-of-way, paving and other improvements, landscape, signage, lighting, and curb cuts for "like" street categories. These standards shall take into consideration of objectives for the character of the Valley's communities consistent with public health and safety.
- 26. A continuous bikeway network shall provide circulation within each community, connect the various Santa Clarita Valley communities, and provide access to surrounding open spaces.
- 27. An integrated transit system shall serve the Valley (rail, bus, shuttle, other) offering convenient alternatives to the automobile, minimizing congestion and providing access to regional transportation systems, such as Metrolink.

Infrastructure

28. The location and timing of development shall be coordinated with the provision of adequate water, wastewater treatment, storm drainage, telecommunications, energy, roads, and other infrastructure.
29. Public infrastructure shall be improved, maintained, and expanded as needed to meet the needs of projected population and employment growth and contribute to the Valley's quality of life.
30. Common standards for providing utility infrastructure (flood control channels, energy transmission, telecommunications, and so on) shall be developed and applied throughout the Valley, in consideration of the character of each community.

Schools and Public Services

31. The City and County shall work in partnership with the Santa Clarita Valley school districts and the State of California to ensure the development of adequate facilities and programs to serve the needs and achieve a high level of academic excellence for local students.
32. While the City and County do not have direct authority over the development of public schools, they shall continue to coordinate with the school districts on issues of mutual interest such as transportation services, shared facilities, and long range planning for Valley schools.
33. Public services (police, fire, health care, youth, seniors, homeless, and other) shall be expanded to support community needs and population growth.

Recreation

34. The City and County shall recognize that trails are an important recreational asset that, when integrated with transportation systems, contribute to mobility throughout the Santa Clarita Valley.
35. A continuous and unified hiking and equestrian trail network for a variety of users and developed according to common standards shall connect and unify Santa Clarita Valley communities and be interconnected with the regional and statewide system (e.g., Pacific Crest Trail).
36. New parklands will be developed throughout the Santa Clarita Valley, with priority on locations that are not now adequately served. These shall encompass a diversity of park types and functions, including passive and active areas, in consideration of the recreational needs of the residents to be served.
 - a. Common park standards shall be developed and applied throughout the Valley, consistent with community character objectives; and
 - b. A range of parkland types, sizes and uses shall be provided to accommodate recreational and leisure activities.

EXISTING COMMUNITIES

The physical setting and history of the Santa Clarita Valley have combined to create several distinctive communities, each with its own special character, development patterns, and lifestyles (**Figure 2.0-3, Community Locations.**) Topographically, many neighborhoods are separated from adjacent development by ridgelines or canyons. The location of the Santa Clara River and Interstate 5, both of which transect the planning area, also act as barriers that separate communities. In addition, the historical development of the Valley took place over a long period of time during which development occurred in different areas, at different times, and for different reasons. Old Town Newhall, Saugus, and Castaic developed along transportation routes, while Valencia and Stevenson Ranch developed according to master plans prepared by residential builders.

Outlying areas, such as Val Verde and Hasley Canyon, developed as low-density rural areas based on their residents' desire for retreat from high-intensity urban centers. The diversity of settlement patterns within the Santa Clarita Valley is viewed as a positive aspect of the community, an acknowledgement of the area's history and topography, in recognition that the Valley can accommodate and provide diverse areas suitable for different lifestyles. However, the benefits of a unified approach to good planning cannot be ignored in favor of diversity. It may appear that Valley residents desire two seemingly inconsistent goals: maintenance of diversity and community identity, and a coordinated approach to orderly development. It is the aim of the OVOV General Plan update process to bring these two goals together into a workable planning policy document.

Canyon Country

Canyon Country is located in the eastern portion of the City, along Soledad Canyon Road east of Saugus and extending north of Sand Canyon along State Route 14 to Agua Dulce. Portions of Canyon Country lie within both the City and the County. This area has the largest population of any community in the Valley and contains a wide range of housing types, including large-lot single-family custom homes, single-family tract homes, multiple-family development, and mobile home parks. Commercial and manufacturing activities are concentrated along both sides of Soledad Canyon Road and along the northerly portion of Sierra Highway within the planning area. A business park/industrial hub, Centre Pointe Business Park, is located on Golden Valley Road. The City's Sports Complex and Aquatics Center provide recreational facilities serving all Valley residents, and the Via Princessa Metrolink station serves the east Valley communities. A commercial development has been completed along Soledad Canyon Road between White's Canyon and Sierra Highway, which includes the Jo Anne Darcy Canyon Country Library. Newer townhomes and apartment are located along State Route 14 between Sand Canyon and

Via Princessa. In addition, there are residential neighborhoods in Mint Canyon and Tick Canyon within unincorporated County territory but within the City's SOI. The landscape and terrain in this area is arid and rugged. A variety of architectural styles exist along Soledad Canyon Road. Homes along the northern section of Sierra Highway are generally rural and of very low density, with the exception of multi-family development near the intersection of Sierra Highway and Soledad Canyon Road.

One issue for residents in Canyon Country has been access to jobs in the Valencia area to the west. However, with the recent completion of the Cross-Valley Connector, traffic movement between Canyon Country and employment centers along Interstate 5 is expected to improve significantly.

College of the Canyons Canyon Country Campus has recently opened on Sierra Highway. The site is approved to contain 70 acres and will accommodate 8,000 full-time students at buildout. The campus will operate as a full-service junior college to east-valley residents.

Planning issues for Canyon Country include an opportunity to upgrade land uses along Sierra Highway in the area of the new college campus, from Soledad Canyon Road north to Vasquez Canyon Road. In this area Sierra Highway will be widened to six lanes, and there is an opportunity to provide services to area residents and the college on vacant land fronting the highway. Canyon Country residents have expressed a desire for higher end retail and restaurant uses in their area. In addition, older non-conforming uses in the area can be gradually phased out to upgrade the character of development and encourage new users to Canyon Country. This area will be planned as a mixed use corridor in order to provide new housing and commercial services for area residents, as well as for college students and faculty.

The mixed use corridor designation will encourage a mix of uses in a pedestrian-friendly environment, creating a focal point for Canyon Country. In order to realize the redevelopment potential along this corridor, a coordinated effort will be needed to address regional drainage infrastructure issues. Another planning opportunity for Canyon Country lies in the land adjacent to State Route 14 access points. Four existing on- and off-ramp systems provide direct freeway access to the area, and represent opportunities to enhance entryways into the community.

Sand Canyon

The Sand Canyon area is located southeast of Canyon Country. It is a subcommunity of Canyon Country and is comprised predominantly of low-density single-family residential uses. It has a Special Standards District. The area is rural with extensive stands of oak trees and is characterized by large estate homes and lots, many of which are equestrian and enjoy direct access to an equestrian trail system linking the

community. The community is accessible via Sand Canyon Road and Placerita Canyon Road, and is bordered on the south and east by the Angeles National Forest.

A challenge for the Sand Canyon area will be ensuring land use compatibility between homes and adjacent natural areas in Angeles National Forest and along the Santa Clara River. Major planning issues include protecting the rural and equestrian character from development pressures to create more traditional subdivisions in this low-density area; increasing multiple purpose trail linkages; and providing an effective interface between residents and National Forest lands.

Newhall

Commercial land uses are concentrated in what has been called Old Town Newhall, along Lyons Avenue and Main Street. Residential uses in Newhall include higher density multi-family and single family uses, both north and south of Lyons Avenue. Some of the older single family and mobile home residences in east Newhall are in need of rehabilitation. The City operates a 17,000-square-foot recreation and community center in Downtown Newhall, offering a variety of programs and containing a Sheriff's substation. The Metrolink train station, which provides commuter services and a parking lot adjacent to the community center, was built on the site of the original Newhall train station. The City's only redevelopment area is located within the Newhall Community. A new library is currently under construction.

In December 2005 the City of Santa Clarita adopted the Downtown Newhall Specific Plan as a foundation for facilitating redevelopment and enhancement of the area. Based on extensive public input, economic analysis, and planning design, the specific plan encompasses 20 blocks (550 acres, including Hart Park) and provides opportunities for mixed use and transit oriented development. Approximately 700 new dwelling units and 250,000 square feet of new commercial space are projected by the specific plan, in addition to existing housing and business in the area. Both new development and redevelopment are accommodated in the specific plan. Because the Downtown Newhall Specific Plan was the first plan targeted by the City towards transit-oriented development, it will serve as a prototype for other districts in the Valley that will be clustered around transit centers. The design principles for Transit Oriented Development as identified in the document will be considered in planning for similar districts near other transit centers. These principles included the following:

- Make great public places
- Make great streets (both commercial and residential)
- Live above stores

- Live near transit
- Build a variety of buildings
- Create a variety of housing choices
- Provide for the right mix of retail
- Provide the right amount of parking, in the right locations

Implementation strategies in the specific plan included street improvements, provision of additional on-street parking, and a future parking structure, re-routing of through-traffic to Railroad Avenue, bicycle paths, streetscape beautification, utility upgrades, affordable housing assistance, billboard abatement, historic preservation, and creation of a plaza for outdoor markets. The plan also contains detailed architectural guidelines designed to promote human-scale, pedestrian-oriented streets and buildings consistent with the old-town themes.

The primary planning issues for Newhall include implementation of the Downtown Newhall Specific Plan through redevelopment efforts and attracting private investment combined with public funds to create a mixed-use, transit-oriented, pedestrian-friendly, live-work-play environment that will provide dining, entertainment, retail, commercial, and housing choices to both residents and visitors. This will result in Newhall providing additional services including parking amenities and a new branch library. Included is the future expansion of Dockweiler Drive to Lyons Avenue, the future expansion of The Master's College campus, development of the 4.2-million-square-foot Gate-King industrial park and providing any needed drainage infrastructure.

Placerita Canyon

Site of the first gold strike in California in 1842, Placerita Canyon, a subcommunity of Newhall, is now a rural residential area located northeast of downtown Newhall. Equestrian-oriented residential uses among oak woodlands typify development in this area, which still contains scattered ranches. Oil fields are located in the eastern portion of the canyon, west of State Route 14. East of State Route 14, Placerita Canyon is predominantly undeveloped with much of the land contained in the Angeles National Forest. Placerita Canyon is home to The Master's College, a private four-year liberal arts institution, and the Placerita Canyon Nature Center. Two historic ranches in Placerita Canyon have been converted to other uses but retain the rural character of the area: The Melody Ranch is now used primarily for filming and to host the annual Cowboy Festival and other events; and the Golden Oak Ranch is owned by the Disney Company for filming and other corporate uses. A substantial number of newer estate homes on large lots

have been constructed in the area in recent years. Planning issues in Placerita Canyon include accommodating expansion plans for The Master's College; upgrading non-compliant older structures; extending sewer lines to serve existing uses throughout the area to protect groundwater quality; providing flood control and drainage improvements; providing additional vehicular access (possibly through extension of Dockweiler Drive); and opportunities for future development of the 100-acre site located at the westerly entrance of Placerita Canyon. Development in the area must comply with the Placerita Canyon special standards district to maintain the rural community character desired by residents.

Saugus

Established in 1887, Saugus was named for the Massachusetts birthplace of founder Henry Mayo Newhall and owes its existence to the Southern Pacific Railroad. Saugus has a colorful history. The Saugus Speedway, originally designed in 1924 as a rodeo arena, was the setting for the last great train robbery in California, which took place behind the speedway in 1928. A Metrolink station is now located near the speedway, which includes parking and provides a transfer point between commuter rail and buses. The 80-acre Santa Clarita Central Park is located in Saugus. Residential areas of Saugus are located in Seco Canyon and Bouquet Canyon, and include townhouses located on the heights above the junction of these canyons. Residential development has also occurred in Haskell Canyon, Plum Canyon, and Dry Canyon. Commercial uses in the area primarily serve local residents. Saugus also contains older industrial development along Railroad Avenue, interspersed with newer commercial uses.

The northern portions of Saugus are hilly, with tree-lined streets adjacent to hills covered with natural vegetation. The natural areas remaining along Bouquet Canyon Creek present an opportunity to enhance the area by creating a greenbelt connecting the community with other parts of the Valley. The primary planning issues for Saugus include addressing traffic congestion in established neighborhoods, vehicular access to city centers and freeways, the need for beautification and public amenities such as roadway landscaping, trails, and the need for enhanced commercial to serve a broader range of needs for Saugus residents.

Valencia

The community of Valencia is part of the original 37,500-acre Newhall Ranch, a Mexican land grant acquired by Henry Mayo Newhall and later owned by the Newhall Land and Farming Company. Named after a city in Spain, Valencia was initiated in 1965 as a master planned community. Residential, commercial, and industrial developments form the basic community structure, supported by shopping

centers, recreational facilities, schools, colleges, a medical campus, golf courses, professional offices, and other support services connected by a system of walkways called *paseos*. The community is home to the local Los Angeles County Civic Center, College of the Canyons, California Institute of the Arts, Santa Clarita's City Hall, the Valencia Town Center Mall, and Six Flags Magic Mountain. Developments such as the Valencia Gateway (comprised of the Valencia Industrial Center and Valencia Commerce Center) have made Valencia the largest center for business and technology in the Valley. New industrial development continues west of Interstate 5 in North Valencia, including a postal distribution facility.

Both the City and the County have jurisdiction over portions of Valencia, although the majority of the land is within City limits. Since 1965 more than 20,000 residential units have been constructed and over 50,000 residents call Valencia home. The primary planning issues for Valencia will be promoting development that provides employment opportunities for Valley residents, and maintaining Valencia's role as an economic center for the Valley, as other regional commercial uses are constructed.

West Ranch (Stevenson Ranch, Sunset Pointe, Westridge, and Pico Canyon)

West of Interstate 5 are various communities in the unincorporated portion of Los Angeles County that have a common setting and shared interests, generally referred to as West Ranch. One of these is Stevenson Ranch, located west of Interstate 5 and north of Pico Canyon Road, a master-planned community developed in phases under a plan approved by Los Angeles County. The project's 4,000 acres are largely developed except for the last phase, which proposes 3,425 residential units. Over 100 acres of commercial use were included, nearly all of which are developed with regional commercial, restaurant and office uses along the freeway corridor (Valencia Marketplace). The project also included 45 acres of parkland.

Adjacent to Stevenson Ranch is Westridge, a residential community that includes a golf course, elementary, junior high, and high school sites. South of Stevenson Ranch lie the residential community of Sunset Pointe and the rural residential area of Pico Canyon, located west of The Old Road. Pico Canyon extends into both City and County areas, and includes the Santa Clarita Woodlands State Park, Towsley Canyon State Park, Ed Davis Park, and the historic oil town of Mentryville. Mentryville is the location of Pico #4, the first successful oil well in the western United States. Surrounding the developed areas are significant stands of oak trees and the Lyons Canyon Significant Ecological Area (SEA).

The primary planning issues for Pico Canyon include compatibility of proposed developments with the Lyon Canyon SEA, the Santa Clarita Woodlands, and other parks and natural areas in the area.

Castaic

The unincorporated community of Castaic developed from its role as a highway stop containing small cafes, hotels, and automotive services along the old Ridge Route, which opened in 1914. Bypassed when Highway 99 (now Interstate 5 [I-5]) opened in 1933, portions of the Ridge Route can still be driven today; when the Ridge Route was first constructed, it cut 30 miles off the Los Angeles to Bakersfield route and allowed the journey to be completed by automobile in only four days. The eight lanes of I-5 now bisect Castaic, with new residential development on both sides of the freeway and the older portion of the community on the east side.

The 600-mile-long California Water Project has turned the community of Castaic into one of the planning area's major recreational centers. Man-made Castaic Lake, the water project's western terminus, is a popular spot for swimming, sailing, fishing, boating, and water skiing.

The Castaic Sports Complex is located just south of Castaic Lake and provides sports opportunities for all ages. These recreational attractions have increased Castaic's growth potential, but have also resulted in traffic impacts, especially on weekends. Land use in Castaic is mixed, with new residential development surrounding freeway-oriented commercial uses along Castaic, Parker, and Lake Hughes Roads. The community still provides important services and facilities to the trucking industry, and there is a need to ensure that long-term parking and servicing of big rigs does not adversely impact area residents. Castaic's commercial corridor is changing from a small highway oriented service center along I-5 to include more goods and services for residents. There is potential for additional commercial infill development. In addition, there is an opportunity to expand services to recreational users of the local lakes.

Also within Castaic is the Peter J. Pitchess Detention Center, a Los Angeles County incarceration facility. A portion of the Peter J. Pitchess Detention Center property is unused and presents an opportunity for future planning. Hasley Canyon, located north of Val Verde and southwest of Castaic, may be considered an outlying subarea of the Castaic community. With the exception of an older existing mobile home park, the area is characterized by low-density estate homes on larger lots amid scattered oak trees, and supports a rural equestrian lifestyle. Major planning issues for Hasley Canyon include maintaining compatibility of proposed development with the area's rural character.

Los Angeles County developed a Community Standards District (CSD) for Castaic to address a wide range of planning issues for this evolving community. Regulations in the CSD include lot size requirements for new homes, hillside development restrictions, provisions for trail connections and

protection of native vegetation, and buffering between incompatible uses. In addition, the CSD limited the expansion of trucking-related uses in the Castaic center and prohibited clustered subdivisions in the Hasley Canyon and Sloan Canyon areas.

Val Verde

The unincorporated community of Val Verde is located 3 miles west of Interstate 5 and is developed primarily with single-family homes in a rural setting, surrounded by chaparral-covered hillsides and scattered canyon oaks. The community is located near the intersection of San Martinez and Chiquita Canyon Roads in the hills north of State Route 126. The area was subdivided in the 1920s and lots were sold for use as vacation homes by African-American residents of Los Angeles. Today the area is ethnically diverse. The County of Los Angeles operates Val Verde Park, a community park with a swimming pool, open space, equestrian stables, and recreational amenities that provides a focal point for area residents. Major planning issues for Val Verde include potential nuisance impacts from expansion of the landfill in Chiquita Canyon, the compatibility of proposed developments with Val Verde's rural character, and providing residents with increased access to employment opportunities, social services, and adequate infrastructure.

Agua Dulce

The unincorporated community of Agua Dulce is located in the Sierra Pelona Valley northeast of Canyon Country. The Antelope Valley Freeway (State Route 14) is located to the south, providing access to the community via Agua Dulce Canyon Road and Escondido Canyon Road. The community's setting is distinctively rural and completely surrounded by hills, imparting a feeling of separation from nearby urban areas. Vasquez Rocks County Park, located just north of Agua Dulce off of State Route 14, is an area of unique geologic formations that has been the site of many movies and television shows.

Agua Dulce has been ranching country since the 1870s. Mining activity in nearby Soledad Canyon first brought attention to the area, bringing more ranchers into the community. The construction of Sierra Highway and the Antelope Valley Freeway have increased accessibility into the community, bringing additional residents; however, the land use character remains rural and equestrian, with a small commercial "town center," and a privately owned airpark which is outside of the City's Planning Area and the only one in the OVOV Planning Area.

Residents wish to maintain Agua Dulce as a rural community, but are generally open to additional low-density, large-lot, equestrian-oriented homes utilizing non-urban infrastructure systems. There is

also an opportunity to enhance the rustic village center to provide residents with more goods and services and serve as a community focal point.

APPROVED SPECIFIC PLANS

Significant portions of the OVOV Planning Area are included in specific plans that have already received land use approval. As these areas build out pursuant to approved specific plans and subdivision maps, the resulting land uses will be integrated into the Valley's development pattern and circulation network. Therefore, the following previously approved projects were considered in drafting the General Plan land use element and other related elements (**Figure 2.0-4**).

Newhall Ranch

The County of Los Angeles adopted the Newhall Ranch Specific Plan on May 27, 2003. The planning area encompasses 11,963 acres and extends approximately 5 miles from east to west, and 5.5 miles from north to south, from about 1 mile west of Interstate 5 to the Ventura County line, both north and south of State Route 126. The southerly portion of the site contains steep terrain and high plateaus of the Santa Susana Mountains; over 6,000 acres of the plan area will remain in open space, including two special resource management areas. The adopted plan will allow construction of 20,885 dwelling units, 629 acres of mixed-use development, 67 acres of commercial, 249 acres of business park, and 37 acres of visitor commercial uses. Neighborhood parks, a 15-acre lake, public trails, an 18-hole golf course, fire stations, a branch library, and school sites are also planned, along with water and sewer infrastructure. The specific plan states the project's intent is to provide a high-quality master-planned environment, which offers homes, shopping, employment, and recreational opportunities. Development of the project is expected to occur over a 25-year time frame.

A key design feature of the Newhall Ranch Specific Plan is its emphasis on the creation of interrelated villages, separated by significant open space areas and natural landforms. The plan avoids "leap-frog" development into the Santa Susana foothills and instead accommodates projected growth in areas adjacent to existing and planned infrastructure, urban services, transportation routes, and employment centers. Villages proposed by the project include Landmark Village, Mission Village, Homestead Village, and Potrero Village.

Natural landmarks and topographical features define each village. According to the specific plan, dividing the large project into villages allows for the creation of convenient village centers and gives future residents optimal access to commercial, recreational, and public facilities. In addition, this design gives residents access to nature by providing undeveloped open space accessible by trails from each

village. Land uses were located to accommodate and preserve major natural landforms and significant environmental features, such as the river corridor, ridgelines, hillsides, creeks, bluffs, and oak woodlands. Each village and its central activity area will be allowed to develop a unique sense of identity, inspired by the natural features of the site. The village concept was designed to provide residents with a greater sense of identity with their community. Through its design and planned development pattern, the Newhall Ranch Specific Plan reinforces the theme for the Santa Clarita Valley as a “Valley of Villages.”

Northlake

The Northlake Specific Plan was approved for 3,623 residential units, both single family and multi-family, on 1,330 acres located 2 miles north of Castaic. The plan also calls for 450 acres of open space, school sites, and a golf course; however, the project proponents have requested revisions to the proposed project amenities that are under review by Los Angeles County. When developed, this project will be considered a part of the Castaic community.

Fair Oaks Ranch

The Fair Oaks Ranch Specific Plan is a residential development located between Sierra Highway and State Route 14, near Via Princessa. The project includes 4,763 multi-family units and 637 single-family units on approximately 308 acres, and is nearly built out. The project is bisected by the Antelope Valley Freeway and contains no commercial uses. Therefore, there is an opportunity to create a service center for Fair Oaks Ranch in the vicinity of the project.

Whittaker-Bermite Property

The 989-acre Whittaker-Bermite site is situated in the center of the City and was used for over 80 years as a production site for military explosives and flares by various manufacturers. Manufacturing operations ceased in 1987. During these years, manufacturing and testing of various chemicals on the site involved use and improper disposal of hazardous materials, resulting in chemical contamination of both soil and groundwater. Directly beneath the site lies the Saugus Aquifer, a significant groundwater source for the Valley. Since manufacturing operations ended, remediation of soil and groundwater contamination (including perchlorate) has been ongoing; however, more progress must be made prior to redevelopment of the site.

The Porta Bella Specific Plan was approved for the property, which proposed cleanup of contaminants and re-use of the site for mixed uses, including 1,244 single-family units, 1,667 multi-family units, 96 acres of commercial and office uses, 407 acres of open space, and 42 acres of recreational use. Extension of

major roadways designed to traverse the planning area include Via Princessa, Magic Mountain Parkway, and Santa Clarita Parkway. However, more work is needed to ensure site cleanup and the location of uses in an appropriate manner to avoid future health risks. The City has joined environmental agencies and the water district in promoting remediation of this brownfield site and reuse of the property for productive purposes.

Valencia Specific Plans

The North Valencia Specific Plan No. 1 (Bridgeport) was adopted in 1998 and provided for 2,000 dwelling units. The project encompassed 707 acres generally bordered by Newhall Ranch Road, Bouquet Canyon Road, Magic Mountain Parkway, east of San Francisquito Creek. The Specific Plan provided for a mix of residential and commercial uses, open space, and an industrial center. A significant segment of the Santa Clara River was preserved as open space as part of the Specific Plan.

The North Valencia Specific Plan No. 2 was adopted in 2000 for 1,900 dwelling units on 596 acres in the northern portion of the City generally located north of Newhall Ranch Road west of McBean Parkway. The Specific Plan called for mixed-use development, including residential, industrial, and commercial uses. A major component of this project was preservation of open space in environmentally sensitive areas along San Francisquito Creek.

These specific plan areas have been fully built out.

Downtown Newhall Specific Plan

As noted above in the description of Newhall, the Downtown Newhall Specific Plan has been prepared by the City to encourage mixed use, transit-oriented development in the historic community of Newhall in order to promote new investment, spur economic development, and create new residential opportunities in this area. The Downtown Newhall Specific Plan was adopted in 2005.

CURRENT ECONOMIC CLIMATE OF THE CITY OF SANTA CLARITA

The Economic Development Element (2010) provides information on the current economic conditions within the City of Santa Clarita. Under existing economic conditions, the Santa Clarita Valley is better positioned for post-recession recovery than most communities within California. Santa Clarita has experienced less downturn during the current economic recession than other Southern California cities. Median home prices for single-family units dropped from \$480,000 in April 2008 to \$410,000 in April 2009. Sales of single-family homes were rebounding by April 2009 while condominium sales declined,

increasing 20 percent, and decreasing 12 percent from 2008, respectively. The Santa Clarita Valley had an unemployment rate of 7 percent for March 2009, one of the lowest in the Los Angeles area, and below the state's 11.5 percent. However, the current unemployment rate is still double the area's historic average of about three percent.

In April 2009, the City of Santa Clarita City Council approved a 21-Point Plan for Progress business stimulus plan. The comprehensive plan directed City staff to implement new programs and aggressively pursue and use federal stimulus dollars in the local community, resulting in an overall investment of more than \$18 million in new programs and incentives aimed at boosting the Santa Clarita Valley economy.

ANALYSIS ASSUMPTIONS AND METHODOLOGY

Projections for Population and Households

Based on a detailed analysis of the planning area conducted by traffic analysis zones, staff from the City and County have determined that population of the Santa Clarita Valley at full buildout of the uses shown on the land use map of the General Plan will be approximately 460,000 to 485,000 residents, comprising 150,000 to 160,000 households. The methodology used by staff to develop these detailed demographic projections involved the following steps:

1. Staff prepared projections for each traffic analysis zone (TAZ) contained in the traffic model. For purposes of traffic modeling, a TAZ is a portion of land within the planning area in which certain land uses have been designated, the development of which is expected to generate new vehicle trips to serve future development. Only undeveloped or underutilized land will be expected to be used for new development that will generate new vehicle trips. Therefore, each TAZ was analyzed to determine the percentage of land that was already fully built out, and the amount of land available for new development or rebuilding. There are 455 TAZs in the traffic model for the planning area.
2. Staff compared each TAZ with a current aerial photograph and Planning Department records to determine the amount of developable land in each one. Land was considered to be developable if it was vacant or underutilized, privately owned, designated and zoned for future development, and free of major constraints such as ridgelines and floodways.
3. For land within each TAZ, staff estimated the projected actual buildout capacity under the draft Land Use Map, considering parcelization, existing and surrounding development, access, topography, drainage patterns, infrastructure capacity, and similar site constraints.
4. Portions of the Planning Area outside of the TAZ had trips designated to the nearest TAZ.
5. The result of this analysis was an estimated buildout capacity for each TAZ in terms of dwelling unit number and type; non-residential development potential (including commercial, business park, retail,

and institutional space); public uses, including government and school facilities, parks and open space; and land devoted to infrastructure (such as streets and highways, transmission corridors, and flood control easements).

6. The projections generated from the TAZ analysis represent staff's best efforts to achieve a realistic vision of actual buildout potential for the planning area. In preparing the OVOV land use projections, staff acknowledged that portions of the planning area are already largely developed, and that the General Plan is not based on a "clean slate" of vacant, undeveloped land. Existing uses and development patterns must be recognized in planning for new uses.

For purposes of a theoretical comparison, the TAZ analysis could be compared to the "worst case" buildout projections of the General Plan land use map. The worst case scenario assumes that all existing uses are subject to demolition, reconstruction, or intensification to achieve the maximum density allowed by the land use map. For example, if an area is designated for single-family residential uses at five dwelling units per acre and the area is already developed at four dwellings per acre, the worst case scenario assumes that the existing subdivisions would be replaced with new subdivisions at a higher density, or that existing units would be subdivided into multi-family structures to achieve the higher density. Because many areas of the Santa Clarita Valley have been developed within the last 20 years with structures that have useful life spans of 50 years or longer, staff determined that it would be unreasonable to assume that all existing development would be replaced with new development at the highest possible density allowed by the land use map. For this reason, the "worst case" scenario under the land use plan was not used as the basis for demographic projections. Instead, the TAZ analysis described above formed the basis for reasonable buildout projections of land use, dwelling units, population, and employment.

Employment Projections

To project future job growth, a variety of data sources were used to identify actual employment numbers for existing businesses in the Valley. Based on this data, an average number of jobs per square foot of non-residential uses was derived; this number projected an employment generation range of one employee per approximately 550 to 725 square feet of floor area. Staff then estimated the potential for future construction or expansion of non-residential development on vacant and underutilized land in the planning area that is developable and designated for employment-generating uses. Based on this analysis, staff estimated that over 59 million square feet of new commercial, industrial, and/or institutional space could be built within the Valley. (It should be noted that the actual number may fluctuate based upon floor areas of new construction). Using the employment generation factors and the estimated square footage of new employment-generating uses, staff developed a range of estimated employment at buildout of the General Plan land use map. The estimated number of *new* jobs under General Plan buildout ranges from 98,322 to 128,850. Added to existing jobs within the Valley, the total

number of jobs in the planning area is estimated to range from 217,910 to 286,254 at General Plan buildout.

Jobs/Housing Balance

The jobs/housing balance compares the available housing and available jobs within a community. Using projected estimates of employment and residential development allowed by the General Plan land use map, it is estimated that the jobs-housing ratio within the Santa Clarita Valley will maintain a minimum of 1.51 jobs per household and could approach nearly 2:1 depending on development trends. The City and County have adopted a goal of achieving at least 1.5 jobs per household, as stated in the proposed General Plan Land Use Element and Economic Development Element.

Summary of Population/Housing/Employment Assumptions

Table 2.0-1, Summary of Population, Housing and Employment Projections for the OVOV Planning Area and City's Planning Area at Buildout, summarizes the projected population for buildout of the OVOV Planning Area as well as the City's Planning Area, employment, projected new jobs, and the jobs to housing ratio desired by the City and County.

**Table 2.0-1
Summary of Population, Housing, and Employment Projections
for the OVOV Planning Area and City's Planning Area at Buildout**

Population		Number of Households	Jobs	Jobs to Housing Ratio	
OVOV Planning Area at Buildout	City's Planning Area at Buildout	OVOV Planning Area at Buildout	New Jobs at General Plan Buildout	City's Planning Area at Buildout (jobs/household)	
460,000–485,000	275,000	150,000 to 160,000	217,910–286,254	98,322–128,850	1.5

LAND USE ELEMENT AND MAP

Purpose

State law requires that the General Plan include a Land Use Element that designates land for housing, business, industry, and open space, as well as other uses deemed appropriate by the agency (Government Code Sections 65302-03). The Land Use Element is generally considered to be the most representative of and essential to the General Plan, because it guides and directs the physical development of the

community. This element constitutes the required Land Use Element for the City's General Plan. It designates the general location of land uses including residential, commercial, mixed use, industrial, public and institutional, transportation, utilities; open space and recreation, agriculture as well as other land uses. The Land Use Element addresses the permitted density and intensity of the various land use designation as reflected on the Land Use Map (**Figure 2.0-4, Proposed Land Use Policy Map**).

Relationship of the Land Use Element to Other Elements of the General Plan

The Land Use Element addresses existing development patterns in the Santa Clarita Valley Planning Area and establishes a framework for focusing future growth in a logical and orderly manner. All of the principles of community and land use planning are applied to the preparation and adoption of a comprehensive, long-term land use plan for the physical development of the Valley. The process of developing the land use plan involved analysis of:

- Existing land use patterns and projected growth
- Current and future availability of public services and facilities
- Availability of water and other needed resources
- Protection of sensitive habitats and natural resources
- Protection of existing and future residents from natural and man-made hazards
- Analysis of social and economic conditions and needs
- Consideration of the constraints and opportunities inherent in the physical environment

Based on this analysis, the element establishes the distribution of land uses by type and intensity. Equally important in the Land Use Element is the goal to provide all residents with a well-rounded and healthy lifestyle including a variety of jobs, housing, goods, and services to meet the diverse needs of the Valley's growing population.

SOURCE: City of Santa Clarita, County of Los Angeles, Valleywide General Plan - August 2009

FIGURE 2.0-4

Proposed Land Use Policy Map

Circulation Element

Closely related to the Land Use Element is the Circulation Element, which is directly affected by and has a constraining effect upon the viability of the land use plan. The Circulation Element contains a map showing major transportation facilities within the Santa Clarita Valley, including highways, rail and public transit routes, stations and terminals, and airport facilities. This Land Use Element was evaluated in conjunction with the system of highways set forth in the Circulation Element, through use of a computerized traffic model analysis. The objective of the traffic model analysis was to ensure that highways are designed to convey vehicles through the planning area at acceptable service levels when the land uses shown in the Land Use Element are developed. In addition, the map and policies of the Land Use Element were designed to encourage reduction of vehicle trips and use of other transportation modes, including public transit, cycling, and walking. This goal is promoted through inclusion of mixed-use districts, which allow supportive services to be located in proximity to residential neighborhoods; inclusion of a master plan for trails into the Circulation Element; and designation of higher residential densities in areas served by public transit.

Housing Element

This Land Use Element is consistent with the Housing Element prepared for the City because the location and density ranges shown for residential land use districts on the land use map have been designated in consideration of the housing needs projected for all economic and demographic segments of the Valley's residents, including households with special needs and those with incomes of less than the County median. Adequate sites for attached and multi-family housing have been identified to ensure that the need for affordable housing has been met in the Valley. Further, the number of dwelling units that can be built in the planning area based on the land use plan will ensure that the regional housing needs allocated to the Valley by the Southern California Association of Governments (SCAG) will be met.

Conservation and Open Space Element

The Land Use Element was designed to ensure that irreplaceable natural resources and open spaces are preserved and protected from encroachment by future development. The land use map designates a "green belt" of undeveloped land within and adjacent to the foothills surrounding the Santa Clarita Valley, with areas designated for rural development located between urban and suburban densities and the foothills. In addition, the land use map was designed to protect Significant Ecological Areas and the riparian areas adjacent to the Santa Clara River and its tributaries, as well as ensuring provision of adequate open space for recreational purposes, water conservation and quality, and habitat preservation.

Noise Element

The Land Use Element is consistent with the map and policies of the Noise Element through its requirements for buffer areas between “sensitive receptor” uses and noise sources. Sensitive receptors include residences, schools, hospitals, preschools, and other uses for which intrusive noise is considered annoying and/or unsafe. Policies have also been included in the Land Use Element to ensure noise attenuation to safe levels within individual development projects.

Safety Element

The Land Use Element is consistent with the Safety Element because land uses were designated in consideration of the locations of hazard areas, including known earthquake fault zones, areas subject to flooding or wild fires, unstable soils, and other environmental hazards. In addition, the Land Use Element includes policies to ensure that new development plans in the City are evaluated for conformance with accepted crime prevention measures, and that adequate law enforcement and fire protection services are provided to ensure the safety of City residents.

Economic Development Element

The Land Use Element is consistent with the Economic Development Element because land uses are designated in the City that reflects community benefits for the development throughout the City. The primary objectives of the Economic Development Element are to: provide an overview of the past, existing, and future economic conditions and challenges in the City of Santa Clarita; emphasize the importance of community collaborations, information sharing, and data collection as they relate to identifying and working within current and future economic trends in the Santa Clarita Valley and Los Angeles County region; give direction for business attraction efforts within the City of Santa Clarita’s targeted industry sectors; provide direction with regard to land use, redevelopment, and planning efforts as they relate to the economic wellbeing and development of Santa Clarita; and underscore the use and importance of economic development programs and initiatives, both state and local, in business attraction and retention efforts. Characteristics and goals, objectives and policies of mixed-use developments are discussed in the Land Use Element ensuring that new development of mixed-use projects in the City are evaluated and developed based on the requirements in the Economic Development Element.

Land Use Map Policy Designations

The following descriptions identify the type, density, and/or intensity of land uses that conform to each of the land use designations shown on the Land Use Policy Map. It is important to note, when reading the Land Use Policy Map and the descriptions of each land use designation, that the maximum density or intensity is not guaranteed for any land use category. In determining the “highest and best use” for each property shown on the Land Use Policy Map, consideration was given to topography; availability of roads and infrastructure; existing development patterns; potential land use conflicts; public health, safety, and welfare; presence of environmental resources and hazards; and other site constraints. Therefore, the upper range of residential density and non-residential use intensity will be granted only when the reviewing authority determines that all other applicable General Plan policies, codes, and requirements can be met on the site.

Because the Land Use Element, like the rest of the General Plan, is a policy document rather than a regulatory tool, the density designations in the land use districts are considered to be gross density, rather than net density. In practice, this means that the number of dwelling units allowed within each development site shall be divided by the gross area of the property, regardless of any easements or other property restrictions. General Plan density is an indicator of the maximum number of households per unit of area; it does not regulate minimum lot size, which is a requirement of the zoning ordinance.

Rural Residential/Non-Urban 1 (RR/NU 1)

The Rural Residential/Non-Urban 1 designation is reserved for lands in the planning area that are distinguished by significant environmental features and extreme development constraints. Lands in this designation are largely undeveloped and consist of rolling hillside areas, steep slopes, and remote mountain lands with limited access. Allowable uses in this designation include single-family homes at a maximum density of 1 dwelling unit per 20 acres, agriculture, equestrian uses, private recreation, and public and institutional facilities serving the local area. Specific allowable uses and development standards shall be determined by the underlying zoning designation. This land use category is applicable to the County; no acreage is allocated to this category for the City but is included in the City’s Sphere of Influence (SOI).

Rural Residential/Non-Urban 2 (RR/NU 2)

The Rural Residential/Non-Urban 2 designation identifies lands in the planning area that include environmental features and are not appropriate for intense development requiring urban services. Lands in this category are largely undeveloped and consist of rolling hillside areas, slopes, and mountain lands

with limited access. Allowable uses in this designation include single-family homes at a maximum density of 1 dwelling unit per 10 acres, agriculture, equestrian uses, private recreation, and public and institutional facilities serving the local area. Specific allowable uses and development standards shall be determined by the underlying zoning designation. This land use category is applicable to the County; no acreage is allocated to this category for the City but is included in the City's SOI.

Rural Residential/Non-Urban 3 (RR/NU 3)

The Rural Residential/Non-Urban 3 designation identifies lands in the planning area that include environmental features and are not appropriate for intense development requiring urban services. Lands in this category are largely undeveloped or partially developed and consist of rolling hillside areas with limited access. Allowed uses in this category include single-family homes at a density not to exceed 1 dwelling unit per 5 acres, agriculture, equestrian uses, and public and institutional facilities serving the local area. Specific allowable uses and development standards shall be determined by the underlying zoning designation. This land use category is applicable to the County; no acreage is allocated to this category for the City but is included in the City's SOI.

Rural Residential/Non-Urban 4 (RR/NU 4)

The Rural Residential/Non-Urban 4 designation allows for the maintenance and expansion of rural communities in the planning area that are distinguished by large lot sizes (2 acres or more), agricultural and equestrian uses, and an absence of urban services. In order to maintain a dispersed rural environment, the clustering of development will not be permitted and lots must be 2 net acres or greater in size. Individual homes and other structures will be designed in consideration of topographic and environmental constraints.

Allowed uses in this category include single-family homes at a density not to exceed 1 dwelling unit per 2 acres, agriculture, equestrian uses, private recreation, and public and institutional facilities serving the local area. Specific allowable uses and development standards shall be determined by the underlying zoning designation.

Supportive commercial uses serving the local area, such as grocery stores, restaurants, personal services, and retail sale of specialty goods for rural residents, such as feed and tack stores, may be allowed in "activity areas" within this designation without a General Plan Amendment, provided that the size, location, design, and use types are determined to be compatible with the surrounding area through approval pursuant to the Unified Development Code. Such "activity centers" must be at least 1 mile from any commercial land use designation and must not exceed 5 acres in size.

Rural Residential/Non-Urban 5 (RR/NU 5)

The Rural Residential/Non-Urban 5 designation provides for the maintenance and expansion of rural communities in the planning area that are distinguished by large lot sizes (typically 1 acre or more), agricultural and equestrian uses, and the absence of urban services. Maximum residential density shall not exceed 1 dwelling per acre. In order to maintain a dispersed rural environment, the clustering of development will not be permitted and lots must be 1 net acre or greater in size. Individual homes and other structures should be designed in consideration of topographic and environmental constraints.

Allowed uses in this category include single-family homes at a density not to exceed 1 dwelling unit per 1 acre, agriculture, equestrian uses, private recreation, and public and institutional facilities serving the local area. Specific allowable uses and development standards shall be determined by the underlying zoning designation.

Supportive commercial uses serving the local area, such as grocery stores, restaurants, personal services, and retail sale of specialty goods for rural residents, such as feed and tack stores, may be allowed in “activity areas” within this designation without a General Plan Amendment, provided that the size, location, design, and use types are determined to be compatible with the surrounding area through pursuant to the Unified Development Code. Such “activity centers” must be at least 1 mile from any commercial land use designation and must not exceed 5 acres in size.

Urban Residential 1 (UR 1)

The Urban Residential 1 designation provides for residential neighborhoods of single-family homes on large lots (generally 10,000 square feet or more) at densities that require urban services. Many of these neighborhoods provide a transition between higher density, urban development, and rural communities throughout the planning area, and designation of this district is appropriate in such rural/urban interface areas. Allowed uses in this designation include single-family homes at a density not to exceed 2 dwelling units per acre. Clustering of residential development is encouraged on lands with significant environmental and/or topographical features, in order to preserve open space for protection of natural features and/or resources, in order to preserve open space for protection of these natural features or resources to provide recreational amenities, or to act as a buffer to surrounding rural communities,

Supportive commercial and institutional uses serving the local area, such as stores, restaurants, personal services, limited medical services, and retail sale of specialty goods for neighborhood residents, may be allowed in a proposed development project within this designation without a General Plan Amendment,

provided that the size, location, design, and use types are determined to be compatible with the surrounding area through approval pursuant to the Unified Development Code.

Urban Residential 2 (UR 2)

The Urban Residential 2 designation provides for neighborhoods that typify much of the residential development throughout the planning area. Allowed uses include single-family homes and other residential uses at a density not to exceed 5 dwelling units per acre. Clustering of development is encouraged on lands with significant environmental and/or topographical features, where such clustering will preserve open space for protection of these natural features or resources, or to provide recreational amenities.

In addition to allowed residential density, supportive commercial and institutional uses serving the local area such as stores, restaurants, personal services, limited medical services, and retail sale of specialty goods for neighborhood residents may be allowed in a proposed development project within this designation pursuant to the Unified Development Code.

The Urban Residential 2 designation has been applied to residential areas that existed prior to the effective date of the Area Plan and are surrounded by Rural Land designations, in order to recognize these existing areas as conforming to the Area Plan. However, this designation in these areas should not be interpreted as setting a precedent for expanding urban development into adjacent Rural Land designations, because these areas are not served with adequate levels of urban infrastructure to accommodate greater densities or intensities of use. These County areas include the following: Sleepy Valley, Val Verde, and Tract 25965.

Urban Residential 3 (UR 3)

The Urban Residential 3 designation provides for neighborhoods of single-family attached and detached housing, and small-scale attached multi-family dwellings such as duplexes and triplexes. Allowed uses include single-family homes, duplexes, triplexes, and small-scale multifamily dwellings of a scale and character that complement and are consistent with a single-family residential neighborhood, at a minimum density of 6 and maximum density of 11 dwelling units per acre provided that associated recreational facilities are provided. Other incidental uses may be allowed, which are determined to be in conformance with the primary use based on the standards and requirements of the applicable zoning ordinance.

In addition to allowed residential density, supportive commercial uses serving the local area such as stores, restaurants, personal services, limited medical services, and retail sale of specialty goods appropriate to the surrounding neighborhood, may be allowed within approved activity areas without requiring a General Plan Amendment, provided that the size, location, design, and use types are determined to be compatible with the surrounding area through approval pursuant to the Unified Development Code. Live-work units may be allowed subject to the requirements of the underlying zone.

Urban Residential 4 (UR 4)

The Urban Residential 4 designation provides for mixed residential neighborhoods of detached and attached dwellings. Allowed uses in this designation include detached and attached single-family homes, duplexes, multiple family dwellings, and other residential uses at a minimum density of 9 dwelling units per 1 acre and a maximum density of 18 dwelling units per 1 acre. Specific allowable uses and development standards shall be determined by the underlying zoning designation. Other incidental uses may be allowed, where determined to be in conformance with the primary use, based on the standards and requirements of the applicable zoning ordinance.

In addition to allowed residential density, supportive commercial and institutional uses serving the local area may be allowed, pursuant to the Unified Development Code, such as stores, restaurants, personal services, limited medical services, and retail sale of specialty goods for neighborhood residents. Live-work units may also be allowed as permitted by and subject to the requirements of the underlying zone.

Urban Residential 5 (UR 5)

The Urban Residential 5 designation provides for medium to high-density multi-family housing, such as apartment and condominium complexes, in areas easily accessible to transportation, employment, retail, and other urban services. Allowed uses include multi-family housing at a minimum density of 18 and maximum density of 30 dwelling units per acre. Specific allowable uses and development standards shall be determined by the underlying zoning designation.

In addition to allowed residential density, supportive commercial and institutional uses serving the local area may be allowed, pursuant to the Unified Development Code, such as stores, restaurants, personal services, limited medical services, and retail sale of specialty goods for neighborhood residents. Live-work units may also be allowed as permitted by and subject to the requirements of the underlying zone.

Mixed Use (MX) – (No Corresponding County Area Plan Designation)

The Mixed Use designation provides opportunities for the coordinated development of urban villages and corridors that offer a diverse range of complementary land uses, in appropriate locations throughout the planning area that are served by public transit, and in proximity to supportive uses and services. In addition to the Mixed Use land use designation on the Land Use Map, mixed-use projects may be allowed in other land use districts subject to the applicable requirements of the zoning ordinance. Approval for any mixed-use project will be based upon a determination that the project meets General Plan objectives for walkable, compact, connected neighborhoods, in which the mix of uses achieves a reduction of vehicle trips, and meets other applicable policies for sustainability and livability.

Mixed use projects will be subject to design standards and development characteristics as evaluated in their neighborhood and regional context. These projects shall:

- Be the subject of community outreach and public participation led by the applicant prior to formal submittal;
- Preserve the character of existing residential neighborhoods and provide adequate buffer and transition;
- Propose an economic engine with an appropriate amount of jobs, retail, office, restaurant and general commercial square footage combined with neighboring and integrated housing types;
- Be internally and externally pedestrian-oriented;
- Consist of 360-degree architectural design with pedestrian-scaled building massing and forms where adjacent to existing residences, with the use of landscaping to visually soften hard edges of buildings;
- Contain varied building heights and create sight lines;
- Include appropriate and/or private recreational components;

The residential density in MX districts shall range from a minimum of six (6) to a maximum of fifty (50) dwelling units per acre, and the maximum FAR for non-residential uses shall range from 0.5 to 3.0, depending on the location of the mixed-use project, as described below.

Mixed Use – Corridor (MXC)

Mixed-use development will be encouraged along specified commercial corridors in which revitalization of underutilized parcels or aging buildings is desired, as shown on the Land Use Map, subject to the applicable requirements of the zoning ordinance. Mixed uses along corridors may be either vertical or

horizontal, provided that residential units in these areas should be protected from adverse impacts of high-volume arterial streets, and will typically be located an appropriate distance from the roadway. Non-residential uses consistent with this district include those in the Neighborhood Commercial (CN) and Community Commercial (CC) districts. The residential density range in mixed-use corridors shall be a minimum of eleven (11) to a maximum of thirty (30) dwelling units per acre, and maximum floor area ratio for the non-residential portion of the development shall be 1.0.

Mixed Use – Urban Village (MXUV)

Within transit-oriented urban villages that are located in proximity to commuter rail and bus transfer stations, mixed-use development will be encouraged in order to promote compact, connected environments for residents to live, work, shop, access needed services, and recreate, without having to use their vehicles. Either vertical or horizontal mixed uses are allowed, subject to the applicable requirements of the zoning ordinance. Non-residential uses consistent with this district include those in the Neighborhood Commercial (CN), Community Commercial (CC), and Regional Commercial (CR) districts. Single-use residential or commercial projects which do not contain mixed uses will be allowed in these districts only if such projects are designed to integrate with other uses in the area so as to create interconnected, walkable neighborhoods, and do not include incompatible uses or design features contrary to the intent of the district. The residential density range in urban villages shall be a minimum of nineteen (19) to a maximum of fifty (50) dwelling units per acre and the maximum FAR for the non-residential portion of the development shall be 3.0.

Mixed Use – Neighborhood (MXN)

Mixed-use development in these areas will be allowed pursuant to an approved specific plan, in order to create neighborhoods that integrate residential uses with complementary commercial services, including retail and office uses. Mixed-use neighborhoods should be designed in consideration of surrounding development patterns, providing roadway and trail linkages to adjacent development where appropriate. Non-residential uses consistent with this district include those in the Neighborhood Commercial (CN) and Community Commercial (CC) districts. The residential density range in mixed-use neighborhoods shall be a minimum of six (6) to a maximum of eighteen (18) dwelling units per acre, and maximum floor area ratio for the non-residential portion of the development shall be 0.5.

Mixed Use Corridor Overlay

In addition to the land use categories which describe the type, intensity, and density of development throughout the planning area, the Mixed Use Corridor Overlay identifies additional potential for

residential and commercial development and redevelopment. The purpose of the Mixed Use Corridor Overlay is to provide a development alternative to the underlying commercial land use designation. This overlay allows the flexibility to enhance the character and create walkable, sustainable communities within key commercial corridors and transit station locations.

Regional Commercial (CR)

The Regional Commercial designation is applied to central and regional commercial districts in the planning area, generally located around the Valencia Town Center and other major community centers. This designation is intended to promote development of regional focal points for commercial, entertainment, cultural, and business uses serving the general public and drawing from a market area encompassing the entire Santa Clarita Valley. Typical uses include the regional mall; retail sale of primarily new automobiles and recreational vehicles, furniture, and home improvements; large-scale entertainment uses such as theaters and arenas; corporate offices and financial institutions; and hospitality services, including hotels and restaurants. Allowable uses shall have a maximum FAR of 2.0. Coverage of the development site by buildings shall not exceed 90 percent.

Residential uses may be permitted in this designation as allowed by the zoning ordinance, provided that approval of residential uses in commercial designations does not adversely impact job creation or economic development in the planning area. Where appropriate, mixed-use development incorporating multi-family residential with commercial uses is allowed in this designation, pursuant to the zoning ordinance. Residential uses within the CR designation shall include no less than 18 and no more than 50 dwelling units per acre except as otherwise permitted by the reviewing authority pursuant to discretionary review as prescribed by the Unified Development Code.

Community Commercial (CC)

The Community Commercial designation is intended for business providing retail and service uses which primarily serve the local market. Representative uses include restaurants, clothing stores, hardware and auto parts stores, grocery markets, pharmacies, banks and financial services, specialty retail, theaters and nightclubs, and medical services. These areas are typically located along arterial streets or at the intersections of high traffic corridors. Allowable uses shall have a maximum FAR of 0.75. Coverage of the development site by buildings shall not exceed 80 percent, except as otherwise permitted by the reviewing authority pursuant to discretionary review as prescribed by the Unified Development Code.

Neighborhood Commercial (CN)

The Neighborhood Commercial designation provides for small neighborhood commercial districts oriented to serving the short-term needs for goods and services of residents in the immediate area. Typical uses include supermarkets and grocery stores, drug stores, restaurants, personal services, repair services, automotive services, and other local-serving shops and services. Neighborhood commercial centers should be integrated into surrounding neighborhoods with appropriate screening, buffering, and pedestrian access. More intensive uses that are incompatible with adjacent neighborhoods, such as bars and nightclubs, heavy automobile repair, and businesses with outdoor operations or storage, are not appropriate in this designation. Allowable uses shall have a maximum FAR of 0.50. Coverage of the development site by buildings shall not exceed 75 percent, except as otherwise permitted by the reviewing authority pursuant to discretionary review as prescribed by the Unified Development Code.

Business Park (BP)

The Business Park designation provides for mixed employment districts in areas accessible to transportation and visible from freeways and major arterials and is intended to promote the development of master-planned environments with a high quality of design and construction. Allowable uses in this designation include offices; research and development; light assembly and fabrication; warehousing and distribution; and supportive commercial uses. Development in this designation is expected to provide enhanced landscaping and outdoor amenities to create a campus-like setting. Operations and storage activities are to be confined to enclosed buildings. This designation is appropriate in locations with good access and visibility from freeways and major arterials. Site areas should be large enough to accommodate comprehensive planning, and designs shall provide compatibility with and linkage to adjacent developments. Coverage of the development site by buildings shall not exceed 90 percent, except as otherwise permitted by the reviewing authority pursuant to discretionary review as prescribed by the Unified Development Code. Allowable uses shall have a maximum FAR of 2.0. Specific allowable uses and development standards shall be determined by the underlying zoning designation.

Industrial (I)

The Light Industrial designation provides for industrial districts in areas with adequate access, infrastructure, and services and is intended to accommodate the most intensive types of industrial uses allowed in the planning area. Allowable uses in this designation include storage and distribution of goods; vehicle storage; contractor's storage facilities; batch plants; heavy equipment repair and sales; wholesale sales; heavy vehicle repair; and supportive commercial uses.

Heavy industrial uses that involve processing of raw materials, generation, or treatment of large amounts of hazardous substances, or that result in an excessive emission of odors, fumes, pollutants, vibration, noise, or other noxious, hazardous, or nuisance conditions, will not be allowed. Encroachment of incompatible uses, such as assembly uses and general retail, are not appropriate in Industrial areas. Coverage of the development site by buildings shall not exceed 90 percent, except as otherwise permitted by the reviewing authority pursuant to discretionary review as prescribed by the Unified Development Code. Allowable uses shall have a maximum FAR of 1.0. Specific allowable uses and development standards shall be determined by the underlying zoning designation.

Open Space (OS)

The Open Space designation is intended to identify and reserve land for both natural and active open space uses, including public and private parks, conservancy lands, nature preserves, wildlife habitats, water bodies and adjacent riparian habitat, wetlands areas dedicated to open space use, drainage easements, cemeteries, golf courses, and other open space areas dedicated for public or private use. Typical uses include recreation, trails, trailheads, paseos, horticulture, limited agriculture, animal grazing, and habitat preservation. Accessory uses incidental to the primary use, such as restrooms, visitor centers, clubhouses, maintenance structures, and manager's offices, may be allowed provided that such structures do not cover more than 10 percent of the site area except as otherwise permitted by the reviewing authority pursuant to discretionary review as prescribed by the Unified Development Code.

National Forest (OS-NF)

The National Forest designation identifies lands in the planning area within the Angeles and Los Padres National Forests. For lands owned by the United States Forest Service, specific allowable uses, maximum intensity standards, and development standards shall be determined by the underlying zoning designation.

For privately owned lands within the National Forest (in-holdings), allowable uses in this designation include single-family homes at a maximum density of 1 dwelling unit per 5 acres, agriculture, equestrian uses, private recreation, and public and institutional facilities serving the local area. Specific allowable uses and development standards are determined by the underlying zoning designation. The clustering of development will only be permitted if lots are 2 net acres or greater in size. Individual homes and other structures should be designed in consideration of topographic and environmental constraints.

Bureau of Land Management (OS-BLM)

The Bureau of Land Management designation identifies lands in the planning area owned by the United States Bureau of Land Management. Specific allowable uses, maximum intensity standards, and development standards shall be determined by the underlying zoning designation.

Specific Plan (SP)

The Specific Plan designation indicates those lands in the planning area governed by an adopted Specific Plan. Allowable land uses and intensity of development are those permitted by the adopted Specific Plan.

Public/Institutional (PI)

The Public/Institutional designation identifies land which is or will be used for various types of public or quasi-public facilities owned and operated by public agencies, special districts, or nonprofit organizations including but not limited to civic and governmental offices, public works yards, public or private schools, libraries, hospitals and supporting medical facilities, museums, fire stations, police stations, landfills, and prisons. Building height and coverage will be determined by the lead agency for each project, based upon the type and intensity of use. Privately owned facilities serving the general public with transportation services, such as helipads, may also be appropriate in this designation, which may include airports.

OVOV recognizes that there are existing utilities and associated infrastructure operating with previous approvals located in all zones dispersed throughout the Valley. The City's ability to regulate or condition said utilities and associated infrastructure operations is at times limited and, in some cases, preempted by other lead government agencies. It is expected that these uses will continue, that necessary operations and maintenance are performed, that on-site testing is needed, and that expansion will occur as demand for the utility increases. Allowable uses shall have a maximum FAR of 0.5.

Transportation Corridor (TC)

The Transportation Corridor designation identifies major transportation facilities in the planning area, including freeways and railroad lines.

Table 2.0-2, Land Use Designations and Areas, summarizes the acreages for each land use designation for the City's Planning Area (City incorporated boundaries and SOI), and the County's Planning Area (without incorporation of the SOI acreage).

Resource Maps

The Land Use Element contains maps of the land uses within the City of Santa Clarita. The following is a list of the resource maps in the Land Use Element:

- Community and Specific Plan Locations (Exhibit L-1)
- Limited UR-2 Districts (Exhibit L-2)
- Mixed Use Overlay (Exhibit L-3)

**Table 2.0-2
Land Use Designations and Areas**

Land Use Designation	Area in Acres			Total Area (acres)	Percent of OVOV Area
	City	SOI	County (without SOI)		
Rural Residential/Non-Urban 1	0	137.99	25,493.02	25,631.01	8.25
Rural Residential/Non-Urban 2	0	2,606.38	11,243.23	13,8849.61	4.46
Rural Residential/Non-Urban 3	0	5,182.17	5,177.11	10,359.28	3.33
Rural Residential/Non-Urban 4	1,680.39	2,280.12	13,934.06	17,894.57	5.76
Rural Residential/Non-Urban 5	2,236.78	1,322.25	549.70	4,108.73	1.32
Urban Residential 1	2,873.23	3,073.91	3,543.89	9,491.02	3.06
Urban Residential 2	8,163.53	1,751.04	4,488.92	14,403.84	4.64
Urban Residential 3	2,103.38	0	0	2,103.38	0.68
Urban Residential 4	235.78	333.81	340.75	910.34	0.29
Urban Residential 5	559.58	92.40	252.85	904.83	0.29
Mixed Use – Corridor	324.97	0	0	324.964	0.10
Mixed Use – Neighborhood	236.19	0	0	236.19	0.08
Regional Commercial	510.01	0	1,14057	1,650.59	0.53
Community Commercial	935.23	0	0	935.23	0.30
Neighborhood Commercial	188.17	320.72	219.91	725.80	0.23
Business Park	3,300.75	0	1,900.42	5,201.17	1.67
Industrial	226.05	220.47	1,030.39	1,476.91	0.48
Open Space	5,412.73	883.71	14,712.61	21,009.04	6.76
National Forest	162.26	29.41	149,717.94	149,909.61	48.25
Bureau of Land Management	0	239.33	3,187.86	3,427.19	1.10
Specific Plan	2,527.27	103.19	14,237.81	16,868.27	5.43
Public Institutional	1,330.95	172.05	3,681.06	5,184.06	1.67
Transportation Corridor	706.31	157.84	3,197.82	4,061.97	1.31
TOTAL	33,713.	18,9107.	258,047	310,668	100.00

Source: City of Santa Clarita and County of Los Angeles, September 2009.

Goals, Objectives, and Policies

Based on the discussion of issues as set forth in the background sections of the Land Use Element, and on the projected population growth in the Santa Clarita Valley, the following goals, objectives, and policies have been created to address planning needs for land use. A full listing of the identified needs is included in the Land Use Element.

Urban Form

Goal LU 1: An interconnected Valley of Villages providing diverse lifestyles, surrounded by a greenbelt of natural open space.

Objective LU 1.1: Maintain an urban form for the Santa Clarita Valley that preserves an open space greenbelt around the developed portions of the Valley, protects significant resources from development, and directs growth to urbanized areas served with infrastructure.

Policy LU 1.1.1: Where appropriate, protect mountains and foothills surrounding the Valley floor from urban development by designating these areas as Open Space or Non-Urban uses on the Land Use Map.

Policy LU 1.1.2: On the Land Use Map, concentrate urban development within flatter portions of the Santa Clarita Valley floor in areas with limited environmental constraints and served with infrastructure.

Policy LU 1.1.3: Discourage urban sprawl into rural areas by limiting non-contiguous, “leap-frog” development outside of areas designated for urban use.

Policy LU 1.1.4: Preserve community character by maintaining natural features that act as natural boundaries between developed areas, including significant ridgelines, canyons, rivers and drainage courses, riparian areas, topographical features, habitat preserves, or other similar features, where appropriate.

Policy LU 1.1.5: Increase infill development and re-use of underutilized sites within and adjacent to developed urban areas to achieve

maximum benefit from existing infrastructure and minimize loss of open space, through redesignation of vacant sites for higher density and mixed use, where appropriate.

Policy LU 1.1.6: Preserve the rural lifestyle in canyons and low-density, outlying areas of the Santa Clarita Valley, through designating these areas as Non-Urban on the Land Use Map, where appropriate.

Policy LU 1.1.7: Preserve and protect important agricultural resources, including farmland and grazing land, through designating these areas as Open Space and Non-Urban on the Land Use Map, where appropriate.

Objective LU 1.2: Maintain the distinctive community character of villages and neighborhoods throughout the planning area by establishing uses, densities, and design guidelines appropriate to the particular needs and goals of each area, including but not limited to the following:

Policy LU 1.2.1: In Newhall, provide opportunities for new business and housing by implementing the Downtown Newhall Specific Plan, provide incentives to promote infill development and re-use of underutilized sites, and continue to plan for the future development of North Newhall.

Policy LU 1.2.2: In Valencia, promote business development, job creation, and expansion of regional commercial, civic, cultural, and entertainment uses, to create a vibrant Town Center serving as a community focal point for the entire Santa Clarita Valley.

Policy LU 1.2.3: In Saugus, promote revitalization of older commercial areas; relieve traffic congestion; look for opportunities to minimize cut-through traffic; and enhance streetscapes with landscaping, lighting, benches and other fixtures.

Policy LU 1.2.4: In Canyon Country, promote revitalization along Sierra Highway from Soledad Canyon Road to Vasquez Canyon Road by encouraging retail and service uses, and enhance on and off

ramps along the Antelope Valley Freeway with landscape amenities and appropriate uses.

Policy LU 1.2.5: In Sand Canyon, ensure compatibility of development with existing rural, equestrian lots and the adjacent National Forest land; provide additional recreational trail links; minimize impacts to the Santa Clara River from incompatible development; and maintain community character in accordance with the City's Sand Canyon Special Standards District.

Policy LU 1.2.6: In Placerita Canyon, ensure compatibility of development with existing rural, equestrian lots and the adjacent National Forest land; maintain community character in accordance with the City's Placerita Canyon Special Standards District; provide an orderly transition between existing rural and low-density residential uses and proposed new development; and encourage provision of needed infrastructure.

Policy LU 1.2.7: On the Whittaker-Bermite site, continue to work with the property owner to facilitate master planning, remediation, and the economic re-use of the property to include roadway infrastructure and transit-oriented development around the Metrolink station.

Policy LU 1.2.8: In Castaic, promote expansion of neighborhood commercial uses to serve local residents; address traffic congestion; and ensure compatibility between highway-oriented commercial uses and nearby residential uses; and maintain community character in accordance with the County's Castaic Area Community Standards District.

Policy LU 1.2.9: In Val Verde, protect the existing rural lifestyle and small town community character while providing residents with additional access to needed services; and ensure compatibility between existing residential areas and the nearby landfill; and maintain

community character in accordance with the County's Castaic Area Community Standards District.

Policy LU 1.2.10: In Agua Dulce, recognize the scenic and environmental qualities of Vasquez Rocks in future planning; protect the existing rural lifestyle while providing opportunities to enhance the village center; and provide additional services to residents; and maintain community character in accordance with the County's Agua Dulce Community Standards District.

Policy LU 1.2.11: In Pico Canyon, recognize the historic significance of Mentryville in future planning; preserve the existing rural development pattern; and ensure compatibility of new development with the adjacent Significant Ecological Area and habitat.

Policy LU 1.2.12: In the Fair Oaks community, facilitate location of commercial and community services in proximity to residences to serve local needs.

Policy LU 1.2.13: Encourage use of the specific plan process to plan for cohesive, vibrant, pedestrian-oriented communities with mixed uses, access to public transit, and opportunities for living and working within the same community.

Policy LU 1.2.14 Evaluate development fee schedules on an ongoing basis to determine fee incentives to attract development.

Objective LU 1.3: Plan for density and intensity of development that respects and is reflective of the natural terrain.

Policy LU 1.3.1: Encourage subdivision design techniques that reflect underlying physical topography or other unique physical features of the natural terrain.

Policy LU 1.3.2: Substantially retain the integrity and natural grade elevations of significant natural ridgelines and prominent landforms that form the Valley's skyline backdrop.

- Policy LU 1.3.3:** Discourage development on ridgelines and lands containing 50% slopes so that these areas are maintained as natural open space.
- Policy LU 1.3.4:** Encourage density transfers where appropriate to facilitate development in more suitable locations while retaining significant natural slopes and areas of environmental sensitivity, provided that urban densities (exceeding one dwelling unit per acre) are not permitted in rural areas.
- Policy LU 1.3.5:** Encourage flexible siting and design techniques within hillside areas in order to preserve steep slopes or other unique physical features, including clustering of residential units provided all residential lots meet the applicable minimum lot size requirements of the Land Use Element and the Zoning Ordinance, including the Community Special Standards Districts.
- Policy LU 1.3.6:** Encourage retention of natural drainage patterns and the preservation of significant riparian areas, both of which are commonly located in hillside areas.

Mixed Land Uses

Goal LU 2: A mix of land uses to accommodate growth, supported by adequate resources and maintaining community assets.

Objective LU 2.1: Provide adequate, suitable sites for housing, employment, business, shopping, public facilities, public utility facilities, and community services to meet current needs and the anticipated needs of future growth.

Policy LU 2.1.1: On the Land Use Map, designate a balance of land uses in appropriate amounts to meet future community needs, while ensuring that no use designation is over-represented in a manner that is not economically viable.

- Policy LU 2.1.2:** On the Land Use Map, integrate land use designations in a manner that promotes healthy, walkable communities, by providing an appropriate mix of residential and service uses in proximity to one another.
- Policy LU 2.1.3:** Provide a range of land use types and densities to reflect the special characteristics, lifestyles, and opportunities that differentiate various communities and villages in the Santa Clarita Valley, including urban, suburban, and rural living environments.
- Policy LU 2.1.4:** Adopt a compatible set of land use designations between the County and City of Santa Clarita for land in the Santa Clarita Valley, to be implemented through standards and zones applied by each agency to ensure compatibility with the character of each area and with the goals of the County's Area Plan and the City's General Plan.
- Policy LU 2.1.5:** Identify areas with hazardous conditions and ensure that uses in or adjacent to these areas pose minimal risk to public health or safety.
- Objective LU 2.2:** Protect significant community resources from encroachment by incompatible uses, where feasible and appropriate.
- Policy LU 2.2.1:** Identify areas of scenic or aesthetic value to the community, and minimize designating uses in these areas that would diminish their aesthetic quality.
- Policy LU 2.2.2:** Identify sites and areas with historical or cultural value to the community, and ensure that uses in or adjacent to these areas will not impact their historical integrity.
- Policy LU 2.2.3:** Consistent with adopted plans, ensure that adequate open space is set aside and protected from development throughout the planning area in order to provide the benefits of watershed

management, habitat preservation and connectivity, and recreational opportunities.

Objective LU 2.3: Increase mixed-use development to create more livable neighborhoods, walkable business districts, and to reduce vehicle trips, while ensuring land use compatibility, through mixed-use zoning:

Policy LU 2.3.1: In a mixed-use development, residential densities at the higher end of the allowed range should be allowed only if the development incorporates a robust mix of non-residential uses.

Policy LU 2.3.2: Either vertical or horizontal integration of uses shall be allowed in a mixed-use development, with an emphasis on tying together the uses with appropriate pedestrian linkages.

Policy LU 2.3.3: Manufacturing, processing of goods and materials, and warehousing shall not be allowable uses in a mixed-use development although some light manufacturing and warehousing may be appropriate in second story units.

Policy LU 2.3.4: Adequate public spaces and amenities shall be provided in a mixed-use development to support both commercial and residential uses, including but not limited to plazas, landscaped walkways, village greens, and greenbelts.

Policy LU 2.3.5: Mixed-use developments shall be designed to create a pedestrian-scale environment through appropriate street and sidewalk widths, block lengths, relationship of buildings to streets, and use of public spaces.

Policy LU 2.3.6: Provide parking alternatives in mixed-use developments, including subterranean parking and structured parking to limit the amount of surface area devoted to vehicle storage.

Healthy Neighborhoods

Goal LU 3: Healthy and safe neighborhoods for all residents.

Objective LU 3.1: Provide for a diversity of housing types available to provide safe and suitable homes for all economic levels, household sizes, age groups, and special needs groups within the community.

Policy LU 3.1.1: On the Land Use Map, designate adequate land for residential use at various densities to provide a mix of housing opportunities for all segments of the population, including attached, detached, senior, and mixed-use housing types, which are consistent with community character and meet the region's housing goals.

Policy LU 3.1.2: Provide a mix of housing types within neighborhoods that accommodate households with varied income levels.

Policy LU 3.1.3: Promote opportunities for live-work units to accommodate residents with home-based businesses.

Policy LU 3.1.4: Promote development of workforce housing to meet the needs of those employed in the Santa Clarita Valley.

Policy LU 3.1.5: Promote development of housing that is affordable to residents, including households with incomes in the very low, low, and moderate income classifications, through provision of adequate sites on the Land Use Map, allowance for density bonuses and other development incentives.

Policy LU 3.1.6: Promote development of housing suitable to residents with special needs, including but not limited to senior citizens and persons with disabilities.

Policy LU 3.1.7: Promote development of housing for students attending local colleges, in consideration of access to campuses to the extent practicable.

Objective LU 3.2: Promote walkable neighborhoods that provide safe access to community services and essential services.

Policy LU 3.2.1: Require provision of adequate walkways in urban residential neighborhoods that provide safe and accessible connections to destinations such as schools, parks, and neighborhood commercial centers.

Policy LU 3.2.2: In planning residential neighborhoods, include pedestrian linkages, landscaped parkways with sidewalks, and separated trails for pedestrians and bicycles, where appropriate and feasible.

Objective LU 3.3: Ensure that the design of residential neighborhoods considers and includes measures to reduce impacts from natural or man-made hazards.

Policy LU 3.3.1: Identify areas subject to hazards from seismic activity, unstable soils, excessive noise, unhealthful air quality, or flooding, and avoid designating residential uses in these areas unless adequately mitigated.

Policy LU 3.3.2: In areas subject to wildland fire danger, ensure that land uses have adequate setbacks, fuel modification areas, and emergency access routes.

Policy LU 3.3.3: Identify neighborhoods in which uses that pose a potential hazard to human health and safety may be over-concentrated, and address public safety through use of buffer areas, policies on siting decisions for such uses, changing land use designations, or other means as deemed appropriate.

Policy LU 3.3.4: Evaluate service levels for law enforcement and fire protection as needed to ensure that adequate response times are maintained as new residential development is occupied.

Policy LU 3.3.5: Through the development review process, ensure that all new residential development is provided with adequate emergency

access and that subdivision and site designs permit ready access by public safety personnel.

Policy LU 3.3.6: Ensure adequate street-lighting in all urban residential neighborhoods, as appropriate, for each community.

Policy LU 3.3.7: Ensure adequate addressing in all residential neighborhoods for emergency response personnel.

Policy LU 3.3.8: Within multiple family residential projects comprised of multiple buildings, ensure that project designs include crime prevention measures such as delineating public and private open space, designs for defensible space, easy surveillance by residents of all outdoor and indoor common areas, lack of dead end aisles or paths, and similar measures.

Objective LU 3.4: Encourage creation of pleasant neighborhoods that provide a high quality of life for residents.

Policy LU 3.4.1: Promote the inclusion of green spaces, neighborhood parks, and other gathering places that allow neighbors to meet one another and encourage “eyes on the street” for safety purposes.

Policy LU 3.4.2: Ensure provision of street trees in urban residential areas where appropriate, to provide shade, comfort, and aesthetic enhancement.

Policy LU 3.4.3: Provide appropriate levels of code enforcement to ensure maintenance of neighborhoods in a clean, healthy, and safe condition.

Policy LU 3.4.4: Within higher density housing developments, ensure provision of adequate recreational and open space amenities to ensure a high quality living environment.

Policy LU 3.4.5: Ensure compatibility between single family and multiple family residential developments through consideration of building

height and massing, architectural treatment, connectivity, privacy, and other design considerations.

Policy LU 3.4.6: Promote mixed-density residential neighborhoods that are consistent with community character, and avoid over-development of high density multiple family units in any particular location.

Policy LU 3.4.7: Minimize the prominence of areas devoted to automobile parking and access in the design of residential neighborhoods.

Policy LU 3.4.8: Require architectural design treatment along all sides of new housing to promote continuity of architectural scale and rhythm and avoid the appearance of blank walls (360 degree enhancement).

Policy LU 3.4.9: Encourage street cross-sections that locate landscaped parkways between the curb and the sidewalk to create a visually pleasing streetscape and provide pedestrian protection.

Economic Vitality

Goal LU 4: A diverse and healthy economy.

Objective LU 4.1: Promote creation of strong regional and local economies.

Policy LU 4.1.1: Promote expansion and enhancement of the Valencia Town Center to provide a focal point for cultural, civic, educational, and shopping activities serving the entire Santa Clarita Valley.

Policy LU 4.1.2: Promote creation of village commercial centers throughout the Santa Clarita Valley to meet the local and convenience needs of residents.

Policy LU 4.1.3: Direct business creation and expansion for larger companies within and adjacent to existing and planned business centers and major transportation corridors.

- Policy LU 4.1.4:** Promote economic opportunity for all segments of the community, including small businesses and new businesses.
- Policy LU 4.1.5:** Provide a clear and consistent planning and permitting process to encourage new development that conforms to the General Plan.
- Policy LU 4.1.6:** Encourage the development of a range of child care services and facilities to serve the needs of working families, including public and private child care centers, infant care, and after-school care, through supportive zoning regulations and permitting procedures.
- Objective LU 4.2:** Promote job creation, focusing on employment generators in the technical and professional sectors.
- Policy LU 4.2.1:** Pursue business attraction and expansion programs for clean industries that provide job opportunities for local residents, particularly in the areas of film/entertainment, biotechnology, aerospace, and technology.
- Policy LU 4.2.2:** Achieve a balanced ratio of jobs to housing through business expansion and economic development programs, with a goal of at least 1.5 jobs per household.
- Policy LU 4.2.3:** Encourage businesses to locate in all appropriate areas of the community to encourage job creation in closer proximity to workforce housing.
- Policy LU 4.2.4:** Coordinate with local colleges to promote job training programs for Santa Clarita Valley residents.
- Policy LU 4.2.5:** Promote development of uses that create job opportunities for residents through the Santa Clarita Enterprise Zone and other business assistance programs as appropriate.

- Objective LU 4.3:** Enhance older commercial and industrial areas.
- Policy LU 4.3.1:** Promote redevelopment in Old Town Newhall through construction of public improvements pursuant to the Downtown Newhall Specific Plan and future area planning efforts.
- Policy LU 4.3.2:** Promote business development in Castaic and Val Verde to provide a greater range of goods and services to area residents.
- Policy LU 4.3.3:** Promote revitalization of commercial uses along Sierra Highway between Soledad Canyon Road and Vasquez Canyon Road, to encourage businesses serving the Canyon Country neighborhoods and support services for the College of the Canyons east campus.
- Policy LU 4.3.4:** Promote business development that upgrades and revitalizes older commercial corridors, including Lyons Avenue, Railroad Avenue/Newhall Avenue, Main Street and Soledad Canyon Road, in a manner that reflects each area's character, architecture, and history.
- Policy LU 4.3.5:** Coordinate with property owners and environmental agencies, and provide assistance as appropriate, to promote clean up and redevelopment of the Whittaker Bermite property as a business and employment center.
- Policy LU 4.3.6:** Coordinate with property owners and environmental agencies, and provide assistance as appropriate, to promote clean up and remediation of oil fields west of State Route 14.
- Policy LU 4.3.7:** Promote revitalization and reuse of the older industrial areas east of the railroad, adjacent to the intersection of Springbrook and Drayton Avenues and in the Honby area adjacent to the Santa Clara River.

Objective LU 4.4: Expand infrastructure to attract and sustain new business.

Policy LU 4.4.1: Promote extension of state-of-the-art communication facilities to serve commercial and industrial areas, including fiber optic cable, telecommunication facilities, and other technology as deemed appropriate.

Policy LU 4.4.2: Improve flood control facilities along Sierra Highway north of Soledad Canyon Road to allow increased use of this corridor for business and employment uses.

Policy LU 4.4.3: Evaluate the feasibility of connecting business activity centers throughout the Santa Clarita Valley with light rail, to provide increased mobility and access for customers and employees between the Valencia Town Center, Whittaker Berrite property, Newhall, Valencia Industrial Center, Magic Mountain and Entrada, Newhall Ranch, and other areas as deemed appropriate.

Policy LU 4.4.4: Protect and enhance public utility facilities as necessary to maintain the safety, reliability, integrity, and security of essential public service systems for all Valley residents.

Objective LU 4.5: Ensure creation of attractive and technology-friendly business environments to attract tenants and employees.

Policy LU 4.5.1: Promote inclusion of employee amenities in the workplace, including but not limited to outdoor seating and break areas, child care services, wellness facilities, and facilities for bicycle commuters, including bike lockers and showers where appropriate.

Policy LU 4.5.2: Encourage the provision of usable open space that is accessible to employees and visitors, and discourage the provision of large areas of water-consuming landscaping that are not usable or accessible.

Policy LU 4.5.3: Promote the inclusion of state-of-the-art technology within business complexes for telecommunications, heating and cooling, water and energy conservation, and other similar design features.

Policy LU 4.5.4: Encourage the provision of support services for employees within business park areas, such as dining and personal services where appropriate, to reduce vehicle trips and promote pedestrian-friendly work environments.

Mobility

Goal LU 5: Enhanced mobility through alternative transportation choices and land use patterns.

Objective LU 5.1: Provide for alternative travel modes linking neighborhoods, commercial districts, and job centers.

Policy LU 5.1.1: Require safe, secure, clearly-delineated, adequately-illuminated walkways and bicycle facilities in all commercial and business centers.

Policy LU 5.1.2: Require connectivity between walkways and bikeways serving neighborhoods and nearby commercial areas, schools, parks, and other supporting services and facilities.

Policy LU 5.1.3: Ensure that adequate bus turnouts, served by walkways and comfortable, safe, and convenient waiting facilities, are provided for transit users within residential, shopping, and business developments.

Objective LU 5.2: Coordinate land use designations with support services and public transit in order to encourage vehicle trip reduction.

Policy LU 5.2.1: Designate higher-density residential uses in areas served by public transit and a full range of support services.

- Policy LU 5.2.2:** Provide for location of neighborhood commercial uses in proximity to the neighborhoods they serve, to encourage cycling and walking to local stores.
- Policy LU 5.2.3:** Promote location of non-polluting businesses providing employment opportunities in proximity to neighborhoods, to encourage walking to work.
- Policy LU 5.2.4:** Encourage transit-oriented development (TOD) through designation of land uses that allow compact, mixed-use development in proximity to rail stations and multi-modal transit facilities, in conformance with applicable policies.
- Policy LU 5.2.5:** Encourage the mix of compatible uses in areas where, though not served by rail or transit, mixed uses will achieve more walkable neighborhoods and trip reduction, in conformance with applicable policies.

Community Appearance

Goal LU 6: A scenic and beautiful urban environment that builds on the community's history and natural setting.

Objective LU 6.1: Maintain the natural beauty of the Santa Clarita Valley's hillsides, significant ridgelines, canyons, oak woodlands, rivers and streams.

Policy LU 6.1.1: Designate ridgelines throughout the planning area, and preserve these ridgelines from development by encouraging a minimum distance for grading and development from these ridgelines of 50 feet, or more, if determined preferable by the reviewing authority based on site conditions.

Policy LU 6.1.2: On the Land Use Map, designate publicly owned portions of the Santa Clara River corridor and its major tributaries, as Open Space.

Policy LU 6.1.3: Ensure that new development in hillside areas is designed to protect the scenic backdrop of foothills and canyons enjoyed by

Santa Clarita Valley communities, through requiring compatible hillside management techniques that may include but are not limited to clustering of development; contouring and landform grading; revegetation with native plants; limited site disturbance; avoidance of tall retaining and build-up walls; use of stepped pads; and other techniques as deemed appropriate.

Objective LU 6.2: Provide attractive public and open spaces in places visited by residents and visitors, where feasible and appropriate.

Policy LU 6.2.1: Promote the inclusion of plazas, courtyards, seating areas, public art, and similar features within commercial centers, business parks, and civic facilities visited by the general public.

Policy LU 6.2.2: Provide and enhance trail heads where appropriate with landscaping, seating, trash receptacles and information kiosks.

Objective LU 6.3: Beautify streetscapes and gateways to the community.

Policy LU 6.3.1: Promote planting of street trees throughout urban areas in the Santa Clarita Valley.

Policy LU 6.3.2: Develop compatible landscape plans for major arterials traversing the Santa Clarita Valley, including landscaped medians and parkways, and implement these plans in both City and County areas, where feasible and appropriate based on right of way and other conditions.

Policy LU 6.3.3: Enhance major entrance points to the community, including on and off ramps from Interstate 5 and State Route 14; entrances along State Route 126; and at the northern and southern entrance points on Sierra Highway, where feasible and appropriate.

Policy LU 6.3.4: Require undergrounding of utility lines for new development where feasible, and plan for undergrounding of existing utility lines in conjunction with street improvement projects where economically feasible.

Policy LU 6.3.5: Restrict the establishment of billboards within the planning area.

Objective LU 6.4: Protect the Santa Clarita Valley’s significant historical and cultural resources in a scenic setting through appropriate land use designations.

Policy LU 6.4.1: Maintain the historic buildings in Newhall, including the William Hart Regional Park buildings, the Tom Mix cottages at Heritage Junction, the American Theater, the Melody Ranch, and various other commercial and residential structures designated as local historic resources, through implementation of preservation measures in the Downtown Newhall Specific Plan.

Policy LU 6.4.2: Enhance the area around historic Lang Station by requiring a Specific Plan for redevelopment of this area.

Policy LU 6.4.3: Maintain cultural resources from pre-historical Native American habitation and historical settlement in the areas around Vasquez Rocks, Elsmere Canyon, and along the Santa Clara River, through designation of these areas as Open Space on the Land Use Map.

Policy LU 6.4.4: Maintain the historic site of Mentryville by designating the site as Open Space on the Land Use Map.

Policy LU 6.4.5: Maintain the historic area of the Rancho San Francisco Estancia through implementation of preservation measures in the Newhall Ranch Specific Plan.

Policy LU 6.4.6: Through the environmental review and development review processes, evaluate impacts on historic and cultural sites from proposed development and require appropriate mitigation.

Objective LU 6.5: Promote high quality development that enhances the urban environment and builds long-term value.

Policy LU 6.5.1: Require use of high quality, durable, and natural-appearing building materials pursuant to applicable ordinances.

Policy LU 6.5.2: Encourage the use of designs and architectural styles that incorporate classic and timeless architectural features.

Policy LU 6.5.3: Require architectural enhancement and articulation on all sides of buildings (360 degree architecture), with special consideration at building entrances and corners, and along facades adjacent to major arterial streets.

Policy LU 6.5.4: Evaluate new development in consideration of its context, to ensure that buildings create a coherent living environment, a cohesive urban fabric, and contribute to a sense of place consistent with the surrounding neighborhoods.

Environmentally Responsible Development

Goal LU 7: Environmentally responsible development through site planning, building design, waste reduction, and responsible stewardship of resources.

Objective LU 7.1: Achieve greater energy efficiency in building and site design.

Policy LU 7.1.1: Require shade trees within parking lots and adjacent to buildings to reduce the heat island effect, in consideration of Fire Department fuel modification restrictions.

Policy LU 7.1.2: Promote the use of solar panels and renewable energy sources in all projects.

Policy LU 7.1.3: Encourage development of energy-efficient buildings, and discourage construction of new buildings for which energy efficiency cannot be demonstrated.

Policy LU 7.1.4: Support the establishment of energy-efficient industries in the Santa Clarita Valley.

Objective LU 7.2: Ensure an adequate water supply to meet the demands of growth.

Policy LU 7.2.1: Monitor growth, and coordinate with water districts as needed to ensure that long-range needs for potable and reclaimed water will be met.

- Policy LU 7.2.2:** If water supplies are reduced from projected levels due to drought, emergency, or other unanticipated events, take appropriate steps to limit, reduce, or otherwise modify growth permitted by the General Plan in consultation with water districts to ensure adequate long-term supply for existing businesses and residents.
- Policy LU 7.2.3** Require that all new development proposals demonstrate a sufficient and sustainable water supply prior to approval.
- Objective LU 7.3:** Protect surface and ground water quality through design of development sites and drainage improvements.
- Policy LU 7.3.1:** Promote the use of permeable paving materials to allow infiltration of surface water into the water table.
- Policy LU 7.3.2:** Maintain stormwater runoff onsite by directing drainage into rain gardens, natural landscaped swales, rain barrels, permeable areas, and use of drainage areas as design elements, where feasible and reasonable.
- Policy LU 7.3.3:** Seek methods to decrease impermeable site area where reasonable and feasible, in order to reduce stormwater runoff and increase groundwater infiltration, including use of shared parking and other means as appropriate.
- Policy LU 7.3.4:** Implement best management practices for erosion control throughout the construction and development process.
- Policy LU 7.3.5:** Limit development within flood-prone areas to minimize downstream impacts.
- Objective LU 7.4:** Promote water conservation through building and site design.
- Policy LU 7.4.1:** Require the use of drought tolerant landscaping, native California plant materials, and evapotranspiration (smart) irrigation systems.

Policy LU 7.4.2: Require the use of low-flow fixtures in all non-residential development and residential development with five or more dwelling units, which may include but are not limited to water conserving shower heads, toilets, waterless urinals and motion-sensor faucets, and encourage use of such fixtures in building retrofits as appropriate.

Objective LU 7.5: Promote waste reduction through site and building design.

Policy LU 7.5.1: Ensure that all new development provides adequate space for recycling receptacles and bins on site.

Policy LU 7.5.2: Promote the use of recycled building materials.

Objective LU 7.6: Protect natural habitats through site design where reasonable and feasible.

Policy LU 7.6.1: Limit outdoor lighting levels to the minimum needed for safety and security, and encourage lower lighting levels when businesses are closed.

Policy LU 7.6.2: Preserve habitat connectivity in site planning where feasible, and discourage the creation of open space islands surrounded by paving.

Policy LU 7.6.3: Protect wildlife corridors through site design and appropriate land use designations, including mapped corridors and other corridors that may be identified through biological surveys.

Policy LU 7.6.4: Encourage site designs that protect oak trees, hillsides, and biological resources through creative solutions.

Objective LU 7.7: Protect significant mineral resources, natural gas storage facilities, and petroleum extraction facilities from encroachment by incompatible uses.

Policy LU 7.7.1: Maintain a suitable distance and/or provide buffering to separate aggregate mining and processing activities from nearby residential uses and other uses with sensitive receptors to noise and airborne emissions.

Policy LU 7.7.2: Avoid designating land uses in areas with significant mineral resources or utility facilities that would preclude the future extraction and use of those resources and facilities.

Objective LU 7.8: Protect significant woodlands, heritage oak trees, and other biological resources from the impacts of development.

Policy LU 7.8.1: Adopt and implement consistent policies for protection of oak woodlands and oak trees throughout the planning area.

Policy LU 7.8.2: Protect all designated Significant Ecological Areas (SEA's) from incompatible development.

Environmental Justice

Goal LU 8: Equitable and convenient access to social, cultural, educational, civic, medical, and recreational facilities and opportunities for all residents.

Objective LU 8.1: Work with service providers to plan for adequate community facilities and services to meet the needs of present and future residents.

Policy LU 8.1.1: Coordinate plans for new residential development with affected school districts to ensure adequate mitigation of impacts on school facilities; provision of facilities and programs to promote academic excellence for Santa Clarita Valley students; coordination on joint use of facilities and transportation; and long-range planning.

Policy LU 8.1.2: Implement a master plan for trails throughout the Santa Clarita Valley to serve all residents.

Policy LU 8.1.3: Implement a master plan for parks, with special focus on provision of additional playfields for youth sports in locations accessible to underserved neighborhoods.

Policy LU 8.1.4: Ensure that an adequate and diverse supply of child care facilities and services is available to parents who live and/or work in the Santa Clarita Valley, by promoting child care facilities in commercial and residential areas subject to the applicable zoning requirements.

- Policy LU 8.1.5:** Coordinate with the Los Angeles County Library System to assist in expanding library services as needed to meet the needs of the community.
- Policy LU 8.1.6:** Coordinate with the Arts Alliance and other similar entities to promote access to cultural events and facilities for all residents.
- Policy LU 8.1.7:** Work with medical service providers to facilitate preservation and enhancement of health services, including the Santa Clarita Valley's trauma center, provided applications are in conformance with applicable General Plan policies and environmental requirements.
- Policy LU 8.1.8:** Work with social service agencies providing assistance to homeless persons to develop and maintain a suitable shelter in the Santa Clarita Valley.
- Policy LU 8.1.9:** Assist persons and households with temporary housing needs by promoting transitional housing facilities for victims of domestic violence in multiple-family residential land use designations, subject to applicable zoning requirements.
- Policy LU 8.1.10:** Coordinate with agencies that provide services to seniors and the elderly to expand senior facilities, which may include a new senior center.
- Policy LU 8.1.11** Work with existing utilities, agencies and renewable energy companies to remove barriers to renewable energy production.
- Objective LU 8.2:** Ensure equal access to community services and facilities by all residents.
- Policy LU 8.2.1:** In making locational decisions for siting new community facilities, consider ease of access for all users (vehicular, pedestrian, and transit).
- Policy LU 8.2.2:** Identify neighborhoods that are underserved by public facilities and community services, and plan for equitable distribution of these facilities.

Objective LU 8.3: Promote equitable development and utilization of land.

Policy LU 8.3.1: Require fair and equitable treatment in considering, adopting, implementing, and enforcing development regulations and policies, including but not limited to providing equal opportunity for public input and considering impacts from development approvals on all segments of the population.

Public Facilities

Goal LU 9: Adequate public facilities and services, provided in a timely manner and in appropriate locations to serve existing and future residents and businesses.

Objective LU 9.1: Coordinate land use planning with provision of adequate public services and facilities to support development.

Policy LU 9.1.1: Ensure construction of adequate infrastructure to meet the needs of new development prior to occupancy.

Policy LU 9.1.2: Coordinate review of development projects with other agencies and special districts providing utilities and other services.

Policy LU 9.1.3: Protect major utility transmission corridors, pumping stations, reservoirs, booster stations, and other similar facilities from encroachment by incompatible uses, while allowing non-intrusive uses such as plant nurseries, greenbelts and recreational trails.

Policy LU 9.1.4: Develop and apply compatible standards within City and County areas for design and maintenance of utility infrastructure, in consideration of the character of each community.

Policy LU 9.1.5: Work with the Los Angeles County Sheriff's Department to expand law enforcement facilities to meet the needs of the Santa Clarita Valley's growing population.

- Policy LU 9.1.6:** Coordinate with appropriate agencies and organizations to ensure that landfill expansion needs are met while minimizing adverse impacts to Valley residents.
- Policy LU 9.1.7:** Provide for location of additional waste transfer stations and other facilities to promote recycling and reuse of materials within Industrial designations on the Land Use Map, subject to applicable zoning requirements.
- Objective LU 9.2:** Coordination of City and County sewer master planning and sewer mitigation to support future development and avoid fiscal impacts to local government or the existing community.
- Policy LU 9.2.1:** Ensure the cost of extending new sewer infrastructure is fully borne by the new development that it serves, and is not passed on to the existing community.
- Policy LU 9.2.2:** Require all new development mitigates its impact on existing sewer capacity by upgrading facilities when warranted or payment of a fee to allow construction of new facilities when needed.
- Policy LU 9.2.3:** Develop a common City/County capacity-based threshold to determine when new development will be required to construct upsized downstream sewer facilities.
- Policy LU 9.2.4:** Facilitate the efficient construction of sewer infrastructure by sizing facilities to accommodate anticipated future sewer flows within the sewershed.
- Policy LU 9.2.5:** Cooperate with the development community to allow reimbursement for the cost of sewer facilities constructed that exceed that which would be required to mitigate a project's own sewer impact.

Policy LU 9.2.6: Coordinate to ensure that new development projects have agreed to mitigate both City and County sewer impacts prior to project approval.

Policy LU 9.2.7: Ensure that properties which benefit from increased density or intensity of development resulting from a General Plan Amendments fully mitigate their increased sewer impact at the time that development or redevelopment occurs on their properties.

CIRCULATION ELEMENT AND MAP

Purpose

The Circulation Element plans for the continued development of efficient, cost-effective, and comprehensive transportation systems that are consistent with regional plans, local needs, and the Valley's community character. The Santa Clarita Valley's circulation system provides vital connections linking neighborhoods, services, and employment centers throughout the community and the region. A comprehensive transportation network of roadways, multi-use trails and bike paths, bus transit and commuter rail provides mobility options to Valley residents and businesses. Planning for the ultimate location and capacity of circulation improvements will also enhance economic strength and quality of life in the Valley. The Circulation Element identifies and promotes a variety of techniques for improving mobility that go beyond planning for construction of new streets and highways. These techniques include development of alternative travel modes and support facilities; increased efficiency and capacity of existing systems through management strategies; and coordination of land use planning with transportation planning by promoting concentrated, mixed-use development near transit facilities.

Relationship of Circulation Element to Other Elements of the General Plan

The Circulation Element complements and supports the Land Use Element, insofar as a cohesive land use pattern cannot be achieved without adequate circulation. The street and highway network is based on projected development permitted by the Land Use Element. Goals and policies have been included requiring coordination of land use and circulation planning in order to reduce vehicle trips by mixing land uses, locating higher densities within proximity of public transit, and providing greater access and connectivity for non-motorized travel modes. In addition, implementation of the Circulation Element will assist the City and County in achieving their land use goals for job creation, because the economic

viability of new commercial and industrial development throughout the Valley will be improved with better access.

The Circulation Element is also consistent with other elements of the General Plan. Projected noise levels as contained in the Noise Element were based upon traffic volumes estimated for the Circulation Element. By planning for a smooth-flowing transportation system and alternative travel modes, the Circulation Element encourages reduction of vehicle emissions as envisioned by the Conservation and Open Space Element. Trails and bikeways are addressed in the Circulation Element as well as in the Open Space and Conservation Element. Policies to ensure that the circulation system is safe, such as provision of emergency access and maintenance of evacuation routes, are consistent with provisions of the Safety Element. The provision of an adequate circulation system to support residential development is consistent with the Housing Element. Finally, the promotion of an increase of jobs in order to have a desirable jobs/housing balance, which will result in fewer and shorter vehicular trips is consistent with the Economic Development Element.

Resource Maps

The Circulation Element contains a map showing major transportation facilities within the Santa Clarita Valley, including streets and highways, rail and public transit routes, stations and terminals, and airport facilities. The following is a list of the resource maps in the Circulation Element:

- Existing Roadway System (Exhibit C-1)
- Circulation Map Joint Highway Plan (Exhibit C-2)
- Standard Roadway Cross Sections (Exhibit C-3)
- Helipads (Exhibit C-4)
- Santa Clarita Bikeway Master Plan (Exhibit C-5)

Goals, Objectives, and Policies

Based on the existing conditions and issues outlined in the background sections of the Circulation Element, goals, objectives, and policies have been created to address the Valley's circulation planning needs. A full representation of the identified needs relating to circulation is identified in the element.

Multi-Modal Circulation Network

Goal C 1: An inter-connected network of circulation facilities that integrates all travel modes, provides viable alternatives to automobile use, and conforms with regional plans.

Objective C 1.1: Provide multi-modal circulation systems that move people and goods efficiently while protecting environmental resources and quality of life.

Policy C 1.1.1: Reduce dependence on the automobile, particularly single-occupancy vehicle use, by providing safe and convenient access to transit, bikeways, and walkways.

Policy C 1.1.2: Promote expansion of alternative transportation options to increase accessibility to all demographic and economic groups throughout the community, including mobility-impaired persons, senior citizens, low-income persons, and youth.

Policy C 1.1.3: Work with local and regional agencies and employers to promote an integrated, seamless transportation system that meets access needs, including local and regional bus service, dial-a-ride, taxis, rail, van pools, car pools, bus pools, bicycling, walking, and automobiles.

Policy C 1.1.4: Promote public health through provision of safe, pleasant, and accessible walkways, bikeways, and multi-purpose trail systems for residents.

Policy C 1.1.5: Plan for efficient links between circulation systems at appropriate locations, including but not limited to bus-rail connections and pedestrian-bus connections.

Policy C 1.1.6: Provide adequate facilities, including but not limited to bicycle parking and storage, expansion of park-and-ride lots, and provision of adequate station and transfer facilities in appropriate locations.

- Policy C 1.1.7:** Consider the safety and convenience of the traveling public, including pedestrians and cyclists, in design and development of all transportation systems.
- Policy C 1.1.8:** Acquire and/or reserve adequate right-of-way in transportation corridors to accommodate multiple travel modes, including bus turnouts, bus rapid transit (BRT), bikeways, walkways, and linkages to trail systems.
- Policy C 1.1.9:** Incorporate funding for all modes of transportation in the capital improvement program, and seek funding from all available sources for multi-modal system development.
- Policy C 1.1.10:** Provide for flexibility in the transportation system to accommodate new technology as it becomes available, in order to reduce trips by vehicles using fossil fuels where feasible and appropriate.
- Policy C 1.1.11:** Promote use of multi-modal facilities by providing adequate and attractive way-finding programs directing users to transit stations, park-and-ride lots, bicycle storage, and other facilities.
- Policy C 1.1.12:** Implement recommendations of the City's Non-Motorized Transportation Plan to expand opportunities for alternative travel modes.
- Policy C 1.1.13:** Design new activity centers and improve existing activity centers to prioritize walking, bicycling and circulator transit for internal circulation of person-travel.
- Objective C 1.2:** Coordinate land use and circulation planning to achieve greater accessibility and mobility for users of all travel modes.
- Policy C 1.2.1:** Develop coordinated plans for land use, circulation, and transit to promote transit-oriented development that concentrates higher density housing, employment, and commercial areas in proximity to transit corridors.

- Policy C 1.2.2:** Create walkable communities, with paseos and walkways connecting residential neighborhoods to multi-modal transportation services such as bus stops and rail stations.
- Policy C 1.2.3:** Require that new commercial and industrial development provide walkway connections to public sidewalks and transit stops, where available.
- Policy C 1.2.4:** Consider location, availability, and accessibility of transit in evaluating new development plans.
- Policy C 1.2.5:** In mixed use projects, require compact development and a mix of land uses to locate housing, workplaces, and services within walking or bicycling distance of each other.
- Policy C 1.2.6:** Provide flexible standards for parking and roadway design in transit-oriented development areas to promote transit use, where appropriate.
- Policy C 1.2.7:** In pedestrian-oriented areas, provide a highly connected circulation grid with relatively small blocks to encourage walking.
- Policy C 1.2.8:** Provide safe pedestrian connections across barriers, which may include but are not limited to major traffic corridors, drainage and flood control facilities, utility easements, grade separations, and walls.
- Policy C 1.2.9:** Emphasize providing right-of-way for non-vehicular transportation modes so that walking and bicycling are the easiest, most convenient modes of transportation available for short trips.
- Policy C 1.2.10:** Protect communities by discouraging the construction of facilities that sever residential neighborhoods.
- Policy C 1.2.11:** Reduce vehicle miles traveled (VMT) through the use of smart growth concepts.

Policy C 1.2.12: Balance the anticipated volume of people and goods movement with the need to maintain a walkable and bicycle friendly environment.

Objective C 1.3: Ensure conformance of the Circulation Plan with regional transportation plans.

Policy C 1.3.1: Continue coordinating with the Metropolitan Transportation Authority (MTA or Metro) to implement the County's Congestion Management Program (CMP) for designated CMP roadways.

Policy C 1.3.2: Through trip reduction strategies and emphasis on multi-modal transportation options, contribute to achieving the air quality goals of the SCAQMD Air Quality Management Plan.

Policy C 1.3.3: Coordinate circulation planning with the Regional Transportation Plan prepared by the Southern California Association of Governments (SCAG), to ensure consistency of planned improvements with regional needs.

Policy C 1.3.4: Continue coordination with Caltrans on circulation and land use decisions that may affect Interstate 5, State Route 14, and State Route 126, and support programs to increase capacity and improve operations on these highways.

Policy C 1.3.5: Ensure consistency with the County's adopted Airport Land Use Plan as it pertains to the Agua Dulce Airport, in order to mitigate aviation-related hazards and protect airport operations from encroachment by incompatible uses.

Policy C 1.3.6: Support the expansion of Palmdale Regional Airport and the extension of multi-modal travel choices between the airport and the Santa Clarita Valley, in conformance with regional planning efforts.

Policy C 1.3.7 Apply for regional, State, and federal grants for bicycle and pedestrian infrastructure projects.

Street and Highway System

Goal C 2: A unified and well-maintained network of streets and highways which provides safe and efficient movement of people and goods between neighborhoods, districts, and regional centers, while maintaining community character.

Objective C 2.1: Implement the Circulation Plan (as shown on Exhibit C-2) for streets and highways to meet existing and future travel demands for mobility, access, connectivity, and capacity.

Policy C 2.1.1: Protect mobility on arterial highways by limiting excessive cross traffic, access points, and turning movements; traffic signals on arterial highways should be spaced at least ½-mile apart, and the minimum allowable separation should be at least ¼-mile.

Policy C 2.1.2: Enhance connectivity of the roadway network to the extent feasible given the constraints of topography, existing development patterns, and environmental resources, by constructing grade separations and bridges; connecting discontinuous streets; extending secondary access into areas where needed; prohibiting gates on public streets; and other improvements as deemed appropriate based on traffic analysis.

Policy C 2.1.3: Protect and enhance the capacity of the roadway system by upgrading intersections to meet level of service standards, widening and/or restriping for additional lanes, synchronizing traffic signals, and other means as appropriate.

Policy C 2.1.4: Ensure that future dedication and acquisition of right-of-way is based on the adopted Circulation Plan, proposed land uses, and projected demand.

Policy C 2.1.5: Periodically monitor levels of service, traffic accident patterns, and physical conditions of the existing street system, and

upgrade roadways as needed through the Capital Improvement Program.

Objective C 2.2: Adopt and apply consistent standards throughout the Santa Clarita Valley for street design and service levels, which promote safety, convenience, and efficiency of travel.

Policy C 2.2.1: Designate roadways within the planning area based on their functional classification as shown on Exhibit C-2.

Policy C 2.2.2: Adopt consistent standard street cross sections for City and County roadways in the planning area, as shown on Exhibit C-3.

Policy C 2.2.3: Coordinate circulation plans of new development projects with each other and the surrounding street network, within both City and County areas.

Policy C 2.2.4: Strive to maintain a Level of Service (LOS) D or better on most roadway segments and intersections to the extent practical; in some locations, a LOS E may be acceptable, or LOS F may be necessary, for limited durations during peak traffic periods.

Policy C 2.2.5: Adopt common standards for pavement width in consideration of capacity needs to serve projected travel demand, provided that a reduction in pavement width may be allowed in order to reduce traffic speeds, protect resources, enhance pedestrian mobility, or as otherwise deemed appropriate by the reviewing authority.

Policy C 2.2.6: Within residential neighborhoods, promote the design of “healthy streets” which may include reduced pavement width, shorter block length, provision of on-street parking, traffic-calming devices, bike routes and pedestrian connectivity, landscaped parkways, and canopy street trees.

Policy C 2.2.7: Where practical, encourage the use of grid or modified grid street systems to increase connectivity and walkability; where

cul-de-sacs are provided, promote the use of walkways connecting cul-de-sac bulbs to adjacent streets and/or facilities to facilitate pedestrian access; where street connectivity is limited and pedestrian routes are spaced over 500 feet apart, promote the use of intermediate pedestrian connections through or between blocks.

Policy C 2.2.8: Design local street patterns should be designed to create logical and understandable travel paths for users and to provide access between neighborhoods for local residents while discouraging cut-through traffic; cul-de-sac length should not exceed 600 feet, and “dog-leg” cul-de-sacs with one or more turns between the bulb and the outlet should be avoided where possible.

Policy C 2.2.9: Medians constructed in arterial streets should be provided with paved crossover points for emergency vehicles, where deemed necessary by the Fire Department.

Policy C 2.2.10: The street system design, including block length, width, horizontal and vertical alignments, curves, and other design characteristics, should function safely and effectively without the subsequent need for excessive traffic control devices to slow or deflect traffic.

Policy C 2.2.11: For intersections of collector or larger streets, four-way intersections are preferred over offset intersections.

Policy C 2.2.12: Private streets, other than driveways and alleyways typically associated with multi-family development, should be constructed to standards for public rights-of-way, except as otherwise approved by the reviewing agency.

Policy C 2.2.13: Protect the community character of rural areas by requiring use of rural street standards, which may include reduced pavement width, reduced street lighting to protect night skies, rolled curbs, or no curbs and no sidewalks.

Policy C 2.2.14: Streets should be designed in context with the terrain and the natural and built features of the area, but excessively circuitous streets should be avoided to minimize unnecessary vehicle, bicycle and pedestrian mileage.

Policy C 2.2.15: Adopt consistent standards for implementation of Americans with Disabilities Act requirements such as curb ramp design and accessible pedestrian signals.

Objective C 2.3: Balance the needs of congestion relief with community values for aesthetics and quality of life.

Policy C 2.3.1: Enhance community appearance through landscaping, street lighting, street furniture, bus shelters and benches, and other aspects of streetscape design within the right-of-way, where appropriate.

Policy C 2.3.2: Encourage unified treatment of arterial streets within both City and County areas, while permitting flexibility of streetscape design between neighborhoods and districts to preserve village character.

Policy C 2.3.3: When evaluating road widening projects, consider the impacts of additional traffic, noise, and fumes on adjacent land uses and use context-sensitive design techniques where appropriate.

Policy C 2.3.4: Protect residential neighborhoods from cut-through traffic using local streets to avoid congested arterials, through use of street design and traffic control devices.

Objective C 2.4: Allow trucks to utilize only major and secondary highways as through routes, to minimize impacts of truck traffic on surface streets and residential neighborhoods.

Policy C 2.4.1: Require design of pavement sections on major and secondary highways to account for truck traffic, to prevent excessive pavement deterioration from truck use.

Policy C 2.4.2: Establish adequate setbacks from major and secondary highways for sensitive receptors and sensitive uses, so as to minimize impacts on these individuals and uses from noise and air pollution caused by truck traffic.

Policy C 2.4.3: Prohibit through truck traffic on designated scenic routes.

Policy C 2.4.4: Adopt regulations for truck parking on public streets, to avoid impacts to residential neighborhoods.

Objective C 2.5: Consider the needs for emergency access in transportation planning.

Policy C 2.5.1: Maintain a current evacuation plan as part of emergency response planning.

Policy C 2.5.2: Ensure that new development is provided with adequate emergency and/or secondary access for purposes of evacuation and emergency response; require two points of ingress and egress for every subdivision or phase thereof, except as otherwise approved for small subdivisions where physical constraints preclude a second access point.

Policy C 2.5.3: Require provision of visible street name signs and addresses on all development to aid in emergency response.

Policy C 2.5.4: Provide directional signage to Interstate 5 and State Route 14 at key intersections in the Valley, to assist emergency evacuation operations.

Objective C 2.6: Ensure that funding and phasing of new transportation improvements is coordinated with growth.

Policy C 2.6.1: Require that new development construct or provide its fair share of the cost of transportation improvements, and that required improvements or in-lieu contributions are in place to support the development prior to occupancy.

- Policy C 2.6.2:** Evaluate the feasibility of establishing a joint City/County Intelligent Transportation Management System (ITMS) impact fee for new development that is unable to otherwise mitigate its impacts to the roadway system through implementation of the adopted Highway Plan.
- Policy C 2.6.3:** Support local, regional, state and federal agencies in identifying and implementing funding alternatives for the Valley's transportation systems.
- Policy C 2.6.4:** Coordinate road construction with improvements to other utility systems in the right-of-way.

Vehicle Trip Reduction

Goal C 3: Reduction of vehicle trips and emissions through effective management of travel demand, transportation systems, and parking.

Objective C 3.1: Promote the use of travel demand management strategies to reduce vehicle trips.

Policy C 3.1.1: In evaluating new development projects, require trip reduction measures as feasible to relieve congestion and reduce air pollution from vehicle emissions.

Policy C 3.1.2: Promote home-based businesses and live-work units as a means of reducing home-to-work trips.

Policy C 3.1.3: Promote the use of flexible work schedules and telecommuting to reduce home to work trips.

Policy C 3.1.4: Promote the use of employee incentives to encourage alternative travel modes to work.

Policy C 3.1.5: Promote the use of van pools, car pools, and shuttles to encourage trip reduction.

- Policy C 3.1.6:** Promote the provision of showers and lockers within businesses and employment centers, in order to encourage opportunities for employees to bicycle to work.
- Policy C 3.1.7:** Encourage special event center operators to advertise and offer discounted transit passes with event tickets.
- Policy C 3.1.8:** Encourage special event center operators to advertise and offer discount parking incentives to carpooling patrons, with four or more persons per vehicle for on-site parking.
- Objective C 3.2:** Encourage reduction in airborne emissions from vehicles through use of clean vehicles and transportation system management.
- Policy C 3.2.1:** Adopt clean vehicle purchase policies for City and County fleets.
- Policy C 3.2.2:** Continue to enhance signal timing and synchronization to allow for free traffic flow, minimizing idling and vehicle emissions.
- Policy C 3.2.3:** When available and feasible, provide opportunities and infrastructure to support use of alternative fuel vehicles and travel devices.
- Policy C 3.2.4:** The City/County will encourage new commercial and retail developments to provide prioritized parking for electric vehicles and vehicles using alternative fuels.
- Objective C 3.3:** Make more efficient use of parking and maximize economic use of land, while decreasing impervious surfaces in urban areas, through parking management strategies.
- Policy C 3.3.1:** Evaluate parking standards and reduce requirements where appropriate, based on data showing that requirements are in excess of demand.
- Policy C 3.3.2:** In pedestrian-oriented, high density mixed use districts, provide for common parking facilities to serve the district, where appropriate.

- Policy C 3.3.3:** Promote shared use of parking facilities between businesses with complementary uses and hours, where feasible.
- Policy C 3.3.4:** Within transit-oriented development projects, provide incentives such as higher floor area ratio and/or lower parking requirements for commercial development that provides transit and ride-share programs.
- Policy C 3.3.5:** Encourage convenient short-term parking in high-activity areas, and all day parking at the periphery of the development areas.
- Policy C 3.3.6:** In the development review process, prioritize direct pedestrian access between building entrances, sidewalks and transit stops, by placing parking behind buildings where possible, to the sides of buildings when necessary, and always away from street intersections.
- Policy C 3.3.7:** Create parking benefit districts which invest meter revenues in pedestrian infrastructure and other public amenities wherever feasible.
- Policy C 3.3.8:** Establish performance pricing of street parking, so that the costs are enough to promote frequent turnover and with a goal to keep 15 percent of spaces empty at all times wherever feasible.

Rail Service

Goal C 4: Rail service to meet regional and inter-regional needs for convenient, cost-effective travel alternatives, which are fully integrated into the Valley's circulation systems and land use patterns.

Objective C 4.1: Maximize the effectiveness of Metrolink's commuter rail service through provision of support facilities and land planning.

Policy C 4.1.1: Develop permanent Metrolink facilities with an expanded bus transfer station and additional park-and-ride spaces at the Via Princessa station, or other alternative location as deemed appropriate to meet the travel needs of residents on the Valley's east side.

- Policy C 4.1.2:** Coordinate with other agencies to facilitate extension of a passenger rail line from the Santa Clarita Station to Ventura County, which may be used for Metrolink service.
- Policy C 4.1.3:** Continue to expand and improve commuter services, including park-and-ride lots, bicycle parking and storage, and waiting facilities, at all Metrolink stations.
- Policy C 4.1.4:** Encourage the preservation of abandoned railroad right-of-way for future transportation facilities, where appropriate.
- Policy C 4.1.5:** Work with other agencies to increase rail efficiency and public safety through street and track improvements, and grade separations where needs are identified.
- Policy C 4.1.6:** Provide incentives to promote transit-oriented development near rail stations.
- Policy C 4.1.7:** Facilitate coordination of planning for any future high speed regional rail systems in the Valley with Metrolink services.
- Policy C 4.1.8:** Minimize impacts to passenger rail service and the community from any proposed increase to freight rail service through the Valley.
- Objective C 4.2:** Access to a high speed rail system connecting the Santa Clarita Valley with other regions, and other regional rail service connections.
- Policy C 4.2.1:** Continue to work with the Orange Line Development Authority (OLDA) to plan for development of an environmentally sensitive, high speed transportation system with a route through the Santa Clarita Valley, including a regional transit hub with associated infrastructure that would provide connections to the Los Angeles Basin, Palmdale Regional Airport, and other destinations.
- Policy C 4.2.2:** Coordinate with other agencies as needed to facilitate planning for other high-speed rail alternatives in the Santa Clarita Valley.

Policy C 4.2.3: Promote and encourage the expansion of Amtrak Rail Service to the Santa Clarita Valley.

Bus Transit

Goal C 5: Bus transit service as a viable choice for all residents, easily accessible and serving destinations throughout the Valley.

Objective C 5.1: Ensure that street patterns and design standards accommodate transit needs.

Policy C 5.1.1: Require that new subdivisions provide for two means of access into and out of the development, in order to provide for transit access, where feasible.

Policy C 5.1.2: For private gated communities, require the developer to accommodate bus access through the entry gate, or provide bus waiting facilities at the project entry with pedestrian connections to residential streets, where appropriate.

Policy C 5.1.3: Consider the operational characteristics of buses when determining acceptable street designs, including grades and turning radii.

Policy C 5.1.4: Provide for location of bus stops within ¼-mile of residential neighborhoods, and include paved bus waiting areas in street improvement plans wherever appropriate and feasible.

Policy C 5.1.5: Locate and design bus turnouts to limit traffic obstruction and to provide sufficient merging length for the bus to re-enter the traffic flow.

Policy C 5.1.6: Evaluate the feasibility of giving buses priority at signalized intersections to maintain transit service level standards, where appropriate.

Objective C 5.2: Maximize the accessibility, safety, convenience, and appeal of transit stops.

Policy C 5.2.1: Require paved waiting areas, accessible by paved walkways and reasonably direct pedestrian routes, for bus stops in new development; and provide for retrofitting of existing bus stops, where feasible and practicable.

Policy C 5.2.2: Adopt and implement consistent design standards for use in both City and County areas for bus shelters, bus benches, trash receptacles, lighting, and other improvements for transit stops that are aesthetically pleasing and consistent with community character.

Policy C 5.2.3: Adopt and implement common design standards for bus turnouts and merging lanes along arterial streets, in convenient, accessible locations.

Policy C 5.2.4: Enhance way-finding signage along walkways and paseos to direct pedestrians to transit stops.

Policy C 5.2.5: Complementary transportation modes should be interconnected at intermodal transit centers, including provisions for bicycles on buses, bicycle parking at transit centers, and park-and-ride at transit stops.

Objective C 5.3: Explore opportunities to improve and expand bus transit service.

Policy C 5.3.1: Continue to provide fixed route service to significant activity areas and neighborhoods with moderate to high density, and serve low-density and rural areas with dial-a-ride, flexible fixed routes, or other transit services as deemed appropriate.

Policy C 5.3.2: Promote concentrated development patterns in coordination with transit planning to maximize service efficiency and ridership.

Policy C 5.3.3: Evaluate the feasibility of providing “fly-away” bus transit service to airports located at Burbank, Palmdale, and Los Angeles, and implement this program when warranted by demand.

Policy C 5.3.4: Evaluate the feasibility of providing bus rapid transit (BRT) for key transit corridors when light-rail is not feasible or cost effective.

Objective C 5.4: Provide adequate funding to expand transit services to meet the needs of new development in the Valley.

Policy C 5.4.1: Establish transit impact fee rates that are based on the actual impacts of new development on the transit system, and regularly monitor and adjust these fees as needed to ensure adequate mitigation.

Policy C 5.4.2: Evaluate the feasibility of establishing a joint City/County transit impact fee to equitably distribute the capital costs of transit system expansion to meet the needs of new development in both County and City areas of the Valley.

Policy C 5.4.3: Seek funding for transit system expansion and improvement from all available sources, including local, state, and federal programs and grants.

Bikeways

Goal C 6: A unified and well-maintained bikeway system with safe and convenient routes for commuting, recreational use and utilitarian travel, connecting communities and the region.

Objective C 6.1: Adopt and implement a coordinated master plan for bikeways for the Valley, including both City and County areas, to make bicycling an attractive and feasible mode of transportation.

- Policy C 6.1.1:** For recreational riders, continue to develop Class I bike paths, separated from the right-of-way, linking neighborhoods to open space and activity areas.
- Policy C 6.1.2:** For long-distance riders and those who bicycle to work or services, provide striped Class II bike lanes within the right-of-way, with adequate delineation and signage, where feasible and appropriate.
- Policy C 6.1.3:** Continue to acquire or reserve right-of-way and/or easements needed to complete the bicycle circulation system as development occurs.
- Policy C 6.1.4:** Where inadequate right-of-way exists for Class I or II bikeways, provide signage for Class III bike routes or designate alternative routes as appropriate.
- Policy C 6.1.5:** Plan for continuous bikeways to serve major destinations, including but not limited to regional shopping areas, college campuses, public buildings, parks, and employment centers.
- Objective C 6.2:** Encourage provision of equipment and facilities to support the use of bicycles as an alternative means of travel.
- Policy C 6.2.1:** Require bicycle parking, which can include bicycle lockers and sheltered areas at commercial sites and multi-family housing complexes for use by employees and residents, as well as customers and visitors.
- Policy C 6.2.2:** Provide bicycle racks on transit vehicles to give bike-and-ride commuters the ability to transport their bicycles.
- Policy C 6.2.3:** Promote the inclusion of services for bicycle commuters, such as showers and changing rooms, as part of the development review process for new development or substantial alterations of existing commercial or industrial uses, where appropriate.

Pedestrian Circulation

Goal C 7: Walkable communities, in which interconnected walkways provide a safe, comfortable and viable alternative to driving for local destinations.

Objective C 7.1: A continuous, integrated system of safe and attractive pedestrian walkways, paseos and trails linking residents to parks, open space, schools, services, and transit.

Policy C 7.1.1: In reviewing new development proposals, consider pedestrian connections within and between developments as an integral component of the site design, which may include seating, shading, lighting, directional signage, accessibility, and convenience.

Policy C 7.1.2: For existing walled subdivisions, extend pedestrian access to connect these neighborhoods to transit and services through public education and by facilitating retrofitted improvements where feasible.

Policy C 7.1.3: Where feasible and practical, consider grade separated facilities to provide pedestrian connections across arterial streets, flood control channels, utility easements, and other barriers.

Policy C 7.1.4: Identify and develop an improvement program to connect existing walkways and paseos to transit and services, where needed and appropriate.

Policy C 7.1.5: In new commercial development, provide for direct, clearly delineated, and preferably landscaped pedestrian walkways from transit stops and parking areas to building entries, and avoid placement of uses (such as drive-through facilities) in locations that would obstruct pedestrian pathways.

Policy C 7.1.6: Encourage placement of building entries in locations accessible to public sidewalks and transit.

- Policy C 7.1.7:** Utilize pedestrian-oriented scale and design features in areas intended for pedestrian use.
- Policy C 7.1.8:** Upgrade streets that are not pedestrian-friendly due to lack of sidewalk connections, safe street crossing points, vehicle sight distance, or other design deficiencies.
- Policy C 7.1.9:** Promote pedestrian-oriented street design through traffic-calming measures where appropriate, which may include but are not limited to bulb-outs or chokers at intersections, raised crosswalks, refuge islands, striping, and landscaping.
- Policy C 7.1.10:** Continue to expand and improve the Valley's multi-use trail system to provide additional routes for pedestrian travel.

CONSERVATION AND OPEN SPACE

Purpose

The Conservation and Open Space Element combines two of the mandatory General Plan elements into a single element and contains maps and policies to ensure preservation of an open space greenbelt around most portions of the Santa Clarita Valley. The combined element establishes a policy framework for the designation and long-term preservation of open space within the planning area, and addresses the wide range of community benefits derived from open space. The Conservation and Open Space Element addresses scenic resources, water resources, including water supply, quality and conservation; mineral resources, biological resources, cultural and historical resources, environmental sustainability, soils and geological resources, air quality, climate change and energy conservation, parks, recreational facilities, and open space conservation.

Relationship of the Conservation and Open Space Element to Other Elements of the General Plan

The Conservation and Open Space Element of the General Plan is consistent with the Land Use Element, because those areas having value for resource conservation purposes have been designated for open space, agriculture, or rural, low-density development on the Land Use Plan. In addition, policies in the Conservation and Open Space Element that protect air and water quality are consistent with Land Use Element policies promoting mixed-use development and walkable communities. The Conservation and Open Space element is consistent with the Circulation Element, because both elements promote air

quality goals through multi-modal strategies to reduce vehicle trips. The element is consistent with the Safety Element, because many of the areas prone to natural hazards, such as flooding and seismic shaking, are also subject to conservation issues such as water quality, groundwater recharge, slope stability, and soil erosion. Consequently, the maps, policies, and programs of both elements have been coordinated to preserve such areas as open space. The element is consistent with the Housing Element, because adequate residential uses have been designated within the planning area to meet the need for new housing without impacting natural resources areas; and because parks, recreational, and open space amenities have been planned to serve Valley residents. The element is consistent with the Noise Element, because policies have been included to ensure that noise from aggregate resource extraction will not be detrimental to residents and other sensitive uses, and that noise from human activities will not be detrimental to natural communities. Finally, the Conservation and Open Space Element of the General Plan is consistent with the Economic Development Element of the General Plan because cultural and recreational events and opportunities are identified throughout the City, providing support to the goals and objectives of the Conservation and Open Space Element.

Resource Maps

The background, goals, and policies of the element are supplemented with exhibits that show the locations and extent of the following resources within the planning area:

- Hillsides and Ridgelines (Exhibit CO-1)
- Mineral Resources (Exhibit CO-2)
- Water Resources (Exhibit CO-3)
- Biological Resources (Exhibit CO-4)
- Significant Ecological Areas (Exhibit CO-5)
- Historical Resources (Exhibit CO-6)
- Scenic Resources (Exhibit CO-7)
- Recreation and Open Space (Exhibit CO-8)
- Master Plan of Trails (Exhibit CO-9)

Goals, Objectives, and Policies

Based on the existing conditions and issues outlined in the background sections of the Conservation and Open Space Element, goals, objectives, and policies have been created to address the Valley's planning needs for conservation and open space. A full representation of the identified needs relating to Conservation and Open Space is identified the element. Development and conservation policies have been established for each of the resource types mentioned above and are provided below.

Responsible Management of Environmental Systems

Goal CO.1: A balance between the social and economic needs of Santa Clarita Valley residents and protection of the natural environment, so that these needs can be met in the present and in the future.

Objective CO 1.1: Protect the capacity of the natural "green" infrastructure to absorb and break down pollutants, cleanse air and water, and prevent flood and storm damage.

Policy CO 1.1.1: In making land use decisions, consider the complex, dynamic, and interrelated ways that natural and human systems interact, such as the interactions between energy demand, water demand, air and water quality, and waste management.

Policy CO 1.1.2: In making land use decisions, consider the impacts of human activity within watersheds and ecosystems, to maintain the functional viability of these systems.

Policy CO 1.1.3: In making land use decisions, encourage development proposals that preserve natural ecosystem functions and enhance the health of the surrounding community.

Objective CO 1.2: Promote more sustainable utilization of renewable resource systems.

Policy CO 1.2.1: Improve the community's understanding of renewable resource systems that occur naturally in the Santa Clarita Valley, including systems related to hydrology, energy, ecosystems, and habitats, and the interrelationships between these systems, through the following measures:

- a. Through the environmental and development review processes, consider development proposals within the context of renewable resource systems and evaluate potential impacts on a system-wide basis (rather than a project-specific basis), to the extent feasible;
- b. In planning for new regional infrastructure projects, consider impacts on renewable resources within the context of interrelationships between these systems;
- c. Provide information to decision-makers about the interrelationship between traffic and air quality, ecosystems and water quality, land use patterns and public health, and other similar interrelationships between renewable resource systems in order to ensure that decisions are based on an understanding of these concepts.

Policy CO 1.2.2: Working with other agencies as appropriate, develop and apply models and other tools for decision-making to support the sustainability of renewable systems.

Objective CO 1.3: Conserve and make more efficient use of non-renewable resource systems, such as fossil fuels, minerals, and materials.

Policy CO 1.3.1: Explore, evaluate, and implement methods to shift from using non-renewable resources to use of renewable resources in all aspects of land use planning and development.

Policy CO 1.3.2: Promote reducing, reusing, and recycling in all Land Use designations and cycles of development.

Policy CO 1.3.3: Provide informational material to the public about programs to conserve non-renewable resources and recover materials from the waste stream.

Policy CO 1.3.4: Promote and encourage cogeneration projects for commercial and industrial facilities, provided they meet all applicable environmental quality standards including air, noise and provide a net reduction in GHG emissions associated with energy production.

Objective CO 1.4: Minimize the long-term impacts posed by harmful chemical and biological materials on environmental systems.

Policy CO 1.4.1: In cooperation with other appropriate agencies, identify pollution sources and adopt strategies to reduce emissions into air and water bodies.

Policy CO 1.4.2: In cooperation with other appropriate agencies, abate or remediate known areas of contamination and limit the effects of any such areas on public health.

Policy CO 1.4.3: Encourage use of non-hazardous building materials, and non-polluting materials and industrial processes, to the extent feasible.

Policy CO 1.4.4: In cooperation with other appropriate agencies, continue to develop and implement effective methods of handling and disposing of hazardous materials and waste.

Objective CO 1.5: Manage urban development and human-built systems to minimize harm to ecosystems, watersheds, and other natural systems, such as urban runoff treatment trains that infiltrate, treat and remove direct connections to impervious areas.

Policy CO 1.5.1: Promote the use of environmentally-responsible building design and efficiency standards in new development, and provide examples of these standards in public facilities.

Policy CO 1.5.2: Design and manage public urban infrastructure systems to reduce impacts to natural systems.

Policy CO 1.5.3: Consider life-cycles for buildings, development patterns, and uses, and their long-term effects on natural systems, through the following measures:

- a. Through the environmental review and development review processes, consider the impacts of new development on renewable systems through various phases including construction, use and operation, potential reuse, cessation of use, demolition, and reuse or restoration of the development site.

- b. Ensure that mitigation measures and conditions of approval intended to protect natural systems are adequately funded and monitored for the required timeframe.

Policy CO 1.5.4: Seek ways to discourage human behavior that may be detrimental to natural systems and to encourage environmental responsibility, through education, incentives, removing barriers, enforcement, and other means as practicable and feasible.

Policy CO 1.5.5: Promote concentration of urban uses within the center of the Santa Clarita Valley through incentives for infill development and rebuilding, in order to limit impacts to open space, habitats, watersheds, hillsides, and other components of the Valley's natural ecosystems.

Policy CO 1.5.6: Through the development review process, consider the impacts of development on the entire watershed of the Santa Clara River and its tributaries, including hydromodification.

Policy CO 1.5.7: Consider the principles of environmental sustainability, trip reduction, walkability, stormwater management, and energy conservation at the site, neighborhood, district, city, and regional level, in land use decisions.

Policy CO 1.5.8: Consider environmental responsibility in all procurement decisions, including purchasing policies and capital projects.

Objective CO 1.6: To the extent feasible, minimize long-term effects of development on natural systems and adjust development strategies as needed to promote sustainability.

Policy CO 1.6.1: Identify environmental conditions that represent a healthy, sustainable community.

Policy CO 1.6.2: Use Geographic Information Systems, modeling, and other tools to indicate the locations of natural systems such as floodplain and floodway areas, oak tree woodlands, Significant Ecological Areas, and plant and animal species habitat.

Policy CO 1.6.3: Provide information on the condition of natural systems to decision makers as part of the decision-making process regarding land use and development.

Geological Resources

Goal CO 2: Conserve the Santa Clarita Valley's hillsides, canyons, ridgelines, soils, and minerals, which provide the physical setting for the natural and built environments.

Objective CO 2.1: Control soil erosion, waterway sedimentation, and airborne dust generation, and maintain the fertility of topsoil.

Policy CO 2.1.1: Review soil erosion and sedimentation control plans for development-related grading activities, where appropriate, to ensure mitigation of potential erosion by water and air.

Policy CO 2.1.2: Promote conservation of topsoil on development sites by stockpiling for later reuse, where feasible.

Policy CO 2.1.3: Promote soil enhancement and waste reduction through composting, where appropriate.

Objective CO 2.2: Preserve the Santa Clarita Valley's prominent ridgelines and limit hillside development to protect the valuable aesthetic and visual qualities intrinsic to the Santa Clarita Valley landscape.

Policy CO 2.2.1: Locate development and designate land uses to minimize the impact on the Santa Clarita Valley's topography, minimizing grading and emphasizing the use of development pads that mimic the natural topography in lieu of repetitive flat pads, to the extent feasible.

Policy CO 2.2.2: Ensure that graded slopes in hillside areas are revegetated with native drought tolerant plants or other approved vegetation to blend manufactured slopes with adjacent natural hillsides, in consideration of fire safety and slope stability requirements.

- Policy CO 2.2.3:** Preserve designated natural ridgelines from development by ensuring a minimum distance for grading and development from these ridgelines of 50 feet or more if determined appropriate by the reviewing authority based on site conditions, to maintain the Santa Clarita Valley's distinctive community character and preserve the scenic setting.
- Policy CO 2.2.4:** Identify and preserve significant geological and topographic features through designating these areas as open space or by other means as appropriate.
- Policy CO 2.2.5:** Promote the use of adequate erosion control measures for all development in hillside areas, including single family homes and infrastructure improvements, both during and after construction.
- Policy CO 2.2.6:** Encourage building and grading designs that conform to the natural grade, avoiding the use of large retaining walls and build-up walls that are visible from off site, to the extent feasible and practicable.
- Objective CO 2.3:** Conserve areas with significant mineral resources, and provide for extraction and processing of such resources in accordance with applicable laws and land use policies.
- Policy CO 2.3.1:** Identify areas with significant mineral resources that are available for extraction through appropriate zoning or overlay designations.
- Policy CO 2.3.2:** Consider appropriate buffers near mineral resource areas that are planned for extraction, to provide for land use compatibility and prevent the encroachment of incompatible land uses.
- Policy CO 2.3.3:** Through the review process for any mining or mineral extraction proposal, ensure mitigation of impacts from mining and processing of materials on adjacent uses or on the community, including but not limited to air and water pollution, traffic and circulation, noise, and land use incompatibility.

Policy CO 2.3.4: Ensure that mineral extraction sites are maintained in a safe and secure manner after cessation of extraction activities, which may include the regulated decommissioning of wells, clean-up of any contaminated soils or materials, closing of mine openings, or other measures as deemed appropriate by the agencies having jurisdiction.

Policy CO 2.3.5: Promote remediation and restoration of mined land to a condition that supports beneficial uses, which may include but are not limited to recreational open space, habitat enhancement, groundwater recharge, or urban development.

Biological Resources

Goal CO 3: Conservation of biological resources and ecosystems, including sensitive habitats and species.

Objective CO 3.1: In review of development plans and projects, encourage conservation of existing natural areas and restoration of damaged natural vegetation to provide for habitat and biodiversity.

Policy CO 3.1.1: On the Land Use Map and through the development review process, concentrate development into previously developed or urban areas to promote infill development and prevent sprawl and habitat loss, to the extent feasible.

Policy CO 3.1.2: Avoid designating or approving new development that will adversely impact wetlands, floodplains, threatened or endangered species and habitat, and water bodies supporting fish or recreational uses, and establish an adequate buffer area as deemed appropriate through site specific review.

Policy CO 3.1.3: On previously undeveloped sites (“greenfields”), identify biological resources and incorporate habitat preservation measures into the site plan, where appropriate. (This policy will generally not apply to urban infill sites, except as otherwise determined by the reviewing agency).

- Policy CO 3.1.4:** For new development on sites with degraded habitat, include habitat restoration measures as part of the project development plan, where appropriate.
- Policy CO 3.1.5:** Promote the use of site-appropriate native or adapted plant materials, and prohibit use of invasive or noxious plant species in landscape designs.
- Policy CO 3.1.6:** On development sites, preserve and enhance natural site elements including existing water bodies, soil conditions, ecosystems, trees, vegetation and habitat, to the extent feasible.
- Policy CO 3.1.7:** Limit the use of turf-grass on development sites and promote the use of native or adapted plantings to promote biodiversity and natural habitat.
- Policy CO 3.1.8:** On development sites, require tree planting to provide habitat and shade to reduce the heat island effect caused by pavement and buildings.
- Policy CO 3.1.9:** During construction, ensure preservation of habitat and trees designated to be protected through use of fencing and other means as appropriate, so as to prevent damage by grading, soil compaction, pollution, erosion or other adverse construction impacts.
- Policy CO 3.1.10:** To the extent feasible, encourage the use of open space to promote biodiversity.
- Policy CO 3.1.11:** Promote use of pervious materials or porous concrete on sidewalks to allow for planted area infiltration, allow oxygen to reach tree roots (preventing sidewalk lift-up from roots seeking oxygen), and mitigate tree-sidewalk conflicts, in order to maintain a healthy mature urban forest.

Objective CO 3.2: Identify and protect areas which have exceptional biological resource value due to a specific type of vegetation, habitat, ecosystem, or location.

Policy CO 3.2.1: Protect wetlands from development impacts, with the goal of achieving no net loss (or functional reduction) of jurisdictional wetlands within the planning area.

Policy CO 3.2.2: Ensure that development is located and designed to protect oak, and other significant indigenous woodlands.

Policy CO 3.2.3: Ensure protection of any endangered or threatened species or habitat, in conformance with State and federal laws.

Policy CO 3.2.4: Protect biological resources in the designated Significant Ecological Areas (SEAs) through the siting and design of development which is highly compatible with the SEA resources. Specific development standards shall be identified to control the types of land use, density, building location and size, roadways and other infrastructure, landscape, drainage, and other elements to assure the protection of the critical and important plant and animal habitats of each SEA. In general, the principle shall be to minimize the intrusion and impacts of development in these areas with sufficient controls to adequately protect the resources.

Objective CO 3.3: Protect significant wildlife corridors from encroachment by development that would hinder or obstruct wildlife movement.

Policy CO 3.3.1: Protect the banks and adjacent riparian habitat along the Santa Clara River and its tributaries, to provide wildlife corridors.

Policy CO 3.3.2: Cooperate with other responsible agencies to protect, enhance, and extend the Rim of the Valley trail system through Elsmere and Whitney Canyons, and other areas as appropriate, to provide both recreational trails and wildlife corridors linking the Santa Susana and San Gabriel Mountains.

- Policy CO 3.3.3:** Identify and protect one or more designated wildlife corridors linking the Los Padres and Angeles National Forests through the Santa Clarita Valley (the San Gabriel-Castaic connection).
- Policy CO 3.3.4:** Support the maintenance of Santa Clarita Woodlands Park, a critical component of a cross-mountain range wildlife habitat corridor linking the Santa Monica Mountains to the Angeles and Los Padres National Forests.
- Policy CO 3.3.5:** Encourage connection of natural open space areas in site design, to allow for wildlife movement.
- Objective CO 3.4:** Ensure that development in the Santa Clarita Valley does not adversely impact habitat within the adjacent National Forest lands.
- Policy CO 3.4.1:** Coordinate with the United States Forest Service on discretionary development projects that may have impacts on the National Forest.
- Policy CO 3.4.2:** Consider principles of forest management in land use decisions for projects adjacent to the National Forest, including limiting the use of invasive species, discouraging off-road vehicle use, maintaining fuel modification zones and fire access roads, and other measures as appropriate, in accordance with the goals set forth in the Angeles National Forest Land Management Plan.
- Policy CO 3.4.3:** On the Land Use Map, maintain low density rural residential and open space uses adjacent to forest land, and protect the urban-forest interface area from overdevelopment.
- Policy CO 3.4.4:** Participate as a stakeholder in planning efforts by the United States Forest Service for land uses within the National Forest, providing input as appropriate.
- Objective CO 3.5:** Maintain, enhance, and manage the urban forest throughout developed portions of the Santa Clarita Valley to provide habitat, reduce energy consumption, and create a more livable environment.

Policy CO 3.5.1: Continue to plant and maintain trees on public lands and within the public right-of-way to provide shade and walkable streets, incorporating measures to ensure that roots have access to oxygen at tree maturity, such as use of porous concrete.

Policy CO 3.5.2: Where appropriate, promote planting of trees that are native or climactically appropriate to the surrounding environment, emphasizing oaks, sycamores, maple, walnut, and other native species in order to enhance habitat, and discouraging the use of introduced species such as eucalyptus, pepper trees, and palms except as ornamental landscape features.

Policy CO 3.5.3: Pursuant to the requirements of the zoning ordinance, protect heritage oak trees that, due to their size and condition, are deemed to have exceptional value to the community.

Objective CO 3.6: Minimize impacts of human activity and the built environment on natural plant and wildlife communities.

Policy CO 3.6.1: Minimize light trespass, sky-glow, glare, and other adverse impacts on the nocturnal ecosystem by limiting exterior lighting to the level needed for safety and comfort; reduce unnecessary lighting for landscaping and architectural purposes, and encourage reduction of lighting levels during non-business nighttime hours.

Policy CO 3.6.2: Reduce impervious surfaces and provide more natural vegetation to enhance microclimates and provide habitat. In implementing this policy, consider the following design concepts:

- a. Consideration of reduced parking requirements, where supported by a parking study and/or through shared use of parking areas;
- b. Increased use of vegetated areas around parking lot perimeters; such areas should be designed as bioswales or as otherwise determined appropriate to allow surface water infiltration;

- c. Use of connected open space areas as drainage infiltration areas in lieu of curbed landscape islands, minimizing the separation of natural and landscaped areas into isolated “islands”;
- d. Breaking up large expanses of paving with natural landscaped areas planted with shade trees to reduce the heat island effect, along with shrubs and groundcover to provide diverse vegetation for habitat.

Policy CO 3.6.3: Restrict use of unauthorized off-road vehicles within sensitive habitat areas through signage, fencing, or other means as appropriate.

Policy CO 3.6.4: Provide public information and support with demonstration sites at City facilities on gardening and landscaping techniques to reduce spread of invasive species and pollution from pesticides and fertilizers that threaten natural ecosystems.

Policy CO 3.6.5: Ensure revegetation of graded areas and slopes adjacent to natural open space areas with native plants (consistent with fire prevention requirements).

Objective CO 3.7: Provide public access to and education about natural habitats and ecosystems.

Policy CO 3.7.1: Support the public education programs offered at the Placerita Canyon Nature Center and Ed Davis Park (Sonia Thompson Nature Center).

Policy CO 3.7.2: Seek opportunities for partnerships with schools, non-profit organizations, and volunteers, to increase public access to and information about natural areas.

Water Resources

Goal CO 4: An adequate supply of clean water to meet the needs of present and future residents and businesses, balanced with the needs of natural ecosystems.

Objective CO 4.1: Promote water conservation as a critical component of ensuring adequate water supply for Santa Clarita Valley residents and businesses.

Policy CO 4.1.1: In coordination with applicable water suppliers, adopt and implement a water conservation strategy for public and private development.

Policy CO 4.1.2: Provide examples of water conservation in landscaping through use of low water use landscaping in public spaces such as parks, landscaped medians and parkways, plazas, and around public buildings.

Policy CO 4.1.3: Require low water use landscaping in new residential subdivisions and other private development projects, including a reduction in the amount of turf-grass.

Policy CO 4.1.4: Provide informational materials to applicants and contractors on the Castaic Lake Water Agency's Landscape Education Program, and/or other information on xeriscape, native California plants, and water-conserving irrigation techniques as materials become available.

Policy CO 4.1.5: Promote the use of low-flow and/or waterless plumbing fixtures and appliances in all new non-residential development and residential development of five or more dwelling units.

Policy CO 4.1.6: Support amendments to the building code that would promote upgrades to water and energy efficiency when issuing permits for renovations or additions to existing buildings.

Policy CO 4.1.7: Apply water conservation policies to all pending development projects, including approved tentative subdivision maps to the extent permitted by law. Where precluded from adding

requirements by vested entitlements, encourage water conservation in construction and landscape design.

Policy CO 4.1.8: Upon the availability of non-potable water services, discourage and consider restrictions on the use of potable water for washing outdoor surfaces.

Objective CO 4.2: Work with water providers and other agencies to identify and implement programs to increase water supplies to meet the needs of future growth.

Policy CO 4.2.1: In cooperation with the Sanitation District and other affected agencies, expand opportunities for use of recycled water for the purposes of landscape maintenance, construction, water recharge, and other uses as appropriate.

Policy CO 4.2.2: Require new development to provide the infrastructure needed for delivery of recycled water to the property for use in irrigation, even if the recycled water main delivery lines have not yet reached the site, where deemed appropriate by the reviewing authority.

Policy CO 4.2.3: Promote the installation of rainwater capture and gray water systems in new development for irrigation, where feasible and practicable.

Policy CO 4.2.4: Identify and protect areas with substantial potential for groundwater recharge, and promote recharge of groundwater basins throughout the watershed (excluding the river bed).

Policy CO 4.2.5: Participate and cooperate with other agencies to complete, adopt, and implement an Integrated Regional Water Management Plan to build a diversified portfolio of water supply, water quality, and resource stewardship priorities for the Santa Clarita Valley.

Policy CO 4.2.6 Require that all new development proposals demonstrate a sufficient and sustainable water supply prior to approval.

Objective CO 4.3: Limit disruption of natural hydrology by reducing impervious cover, increasing on-site infiltration, and managing stormwater runoff at the source.

Policy CO 4.3.1: On undeveloped sites proposed for development, promote onsite stormwater infiltration through design techniques such as pervious paving, draining runoff into bioswales or properly designed landscaped areas, preservation of natural soils and vegetation, and limiting impervious surfaces.

Policy CO 4.3.2: On previously developed sites proposed for major alteration, provide stormwater management improvements to restore natural infiltration, as required by the reviewing authority.

Policy CO 4.3.3: Provide flexibility for design standards for street width, sidewalk width, parking, and other impervious surfaces when it can be shown that such reductions will not have negative impacts and will provide the benefits of stormwater retention, groundwater infiltration, reduction of heat islands, enhancement of habitat and biodiversity, saving of significant trees or planting of new trees, or other environmental benefit.

Policy CO 4.3.4: Encourage and promote the use of new materials and technology for improved stormwater management, such as pervious paving, green roofs, rain gardens, and vegetated swales.

Policy CO 4.3.5: Where detention and retention basins or ponds are required, seek methods to integrate these areas into the landscaping design of the site as amenity areas, such as a network of small ephemeral swales treated with attractive planting.

Policy CO 4.3.6: Discourage the use of mounded turf and lawn areas which drain onto adjacent sidewalks and parking lots, replacing these areas with landscape designs that retain runoff and allow infiltration.

Policy CO 4.3.7: Reduce the amount of pollutants entering the Santa Clara River and its tributaries by capturing and treating stormwater runoff at the source, to the extent possible.

Objective CO 4.4: Promote measures to enhance water quality by addressing sources of water pollution.

Policy CO 4.4.1: Cooperate with the Los Angeles County Sanitation District and Regional Water Quality Control Board as appropriate to achieve Total Maximum Daily Load (TMDL) standards for chlorides in the Santa Clara River.

Policy CO 4.4.2: Support the cooperative efforts of property owners and appropriate agencies to eliminate perchlorate contamination on the Whittaker-Bermite property and eliminate the use of any industrial chemicals or wastes in a manner that threatens groundwater quality.

Policy CO 4.4.3: Discourage the use of chemical fertilizers, herbicides and pesticides in landscaping to reduce water pollution by substances hazardous to human health and natural ecosystems.

Policy CO 4.4.4: Promote the extension of sanitary sewers for all urban uses and densities, to protect groundwater quality, where feasible.

Cultural and Historical Resources

Goal CO 5: Protection of historical and culturally significant resources that contribute to community identity and a sense of history.

Objective CO 5.1: Protect sites identified as having local, state, or national significance as a cultural or historical resource.

Policy CO 5.1.1: For sites identified on the Cultural and Historical Resources Map, review appropriate documentation prior to issuance of any permits for grading, demolition, alteration, and/or new development, to avoid significant adverse impacts. Such documentation may include cultural resource reports, environmental impact reports, or other information as determined to be adequate by the reviewing authority.

Policy CO 5.1.2: Review any proposed alterations to cultural and historic sites identified in the Historical Resources in the Santa Clarita Valley Planning Area Table or other sites which are so designated, based on the guidelines contained in the Secretary of the Interior’s Standards for the Treatment of Properties (Title 36, Code of Federal Regulations, Chapter 1, Part 68, also known as 36 CFR 68), or other adopted City guidelines.

Policy CO 5.1.3: As new information about other potentially significant historic and cultural sites becomes available, update the Cultural and Historical Resources Inventory and apply appropriate measures to all identified sites to protect their historical and cultural integrity.

Objective CO 5.2: Protect and enhance the historic character of Downtown Newhall.

Policy CO 5.2.1: In keeping with the Downtown Newhall Specific Plan policies, ensure that the scale and character of new development is compatible with and does not detract from the context of historic buildings and block patterns.

Policy CO 5.2.2: Support expansion and enhancement of a City of Santa Clarita historical park adjacent to the Pioneer Oil Refinery to illustrate historic oil operations in the Santa Clarita Valley.

Policy CO 5.2.3: Ensure that all aspects of community design in Newhall, including street furniture, lighting, trash collection and storage areas, seating, and other accessory structures, are of a design and scale appropriate for the historic character of the district, while maintaining a sense of authenticity.

Policy CO 5.2.4: Continue to support “Heritage Junction” and the historical museum within William S. Hart Park as historical resources that illustrate the various phases of settlement within the Santa Clarita Valley.

Objective CO 5.3: Encourage conservation and preservation of Native American cultural places, including prehistoric, archaeological, cultural, spiritual, and ceremonial sites on both public and private lands, throughout all stages of the planning and development process.

Policy CO 5.3.1: For any proposed general plan amendment, specific plan, or specific plan amendment, notify and consult with any California Native American tribes on the contact list maintained by the California Native American Heritage Commission that have traditional lands located within the City's jurisdiction, regarding any potential impacts to Native American resources from the proposed action, pursuant to State guidelines.

Policy CO 5.3.2: For any proposed development project that may have a potential impact on Native American cultural resources, provide notification to Native American tribes on the contact list maintained by the California Native American Heritage Commission that have traditional lands located within the City's jurisdiction, and consider the input received prior to a discretionary decision.

Policy CO 5.3.3: Review and consider a cultural resources study for any new grading or development in areas identified as having a high potential for Native American resources, and incorporate recommendations into the project approval as appropriate to mitigate impacts to cultural resources.

Scenic Resources

Goal CO 6: Preservation of scenic features that keep the Santa Clarita Valley beautiful and enhance quality of life, community identity, and property values.

Objective CO 6.1: Protect the scenic character of local topographic features.

Policy CO 6.1.1: Protect scenic canyons, as described in Part I of this element, from overdevelopment and environmental degradation.

Policy CO 6.1.2: Preserve significant ridgelines, as shown on the Scenic Resources Map, as a scenic backdrop throughout the community by maintaining natural grades and vegetation.

Policy CO 6.1.3: Protect the scenic quality of unique geologic features throughout the planning area, such as Vasquez Rocks, by including these features within park and open space land, where possible.

Objective CO 6.2: Protect the scenic character of view corridors.

Policy CO 6.2.1: Where feasible, encourage development proposals to have varied building heights to maintain view corridor sight lines.

Objective CO 6.3: Protect the scenic character of major water bodies.

Policy CO 6.3.1: Support the efforts of Los Angeles County to protect the shores of Castaic Lake to preserve its scenic quality from development.

Policy CO 6.3.2: Protect the banks of the Santa Clara River and its major tributaries through open space designations and property acquisitions, where feasible, to protect and enhance the scenic character of the river valley.

Objective CO 6.4: Protect the scenic character of oak woodlands, coastal sage, and other habitats unique to the Santa Clarita Valley.

Policy CO 6.4.1: Preserve scenic habitat areas within designated open space or parkland, wherever possible.

Policy CO 6.4.2: Through the development review process, ensure that new development preserves scenic habitat areas to the extent feasible.

Objective CO 6.5: Maintain the scenic character of designated routes, gateways, and vista points along roadways.

Policy CO 6.5.1: In approving new development projects, consider scenic views at major entry points to the Santa Clarita Valley, including gateways located the at Newhall Pass, along Lake Hughes Road,

Route 126, Bouquet Canyon Road, Sierra Highway, State Route 14, and other locations as deemed appropriate by the reviewing authority.

Policy CO 6.5.2: Establish scenic routes in appropriate locations as determined by the reviewing agency, and adopt guidelines for these routes to maintain their scenic character.

Objective CO 6.6: Limit adverse impacts by humans on the scenic environment.

Policy CO 6.6.1: Enhance views of the night sky by reducing light pollution through use of light screens, downward directed lights, minimized reflective paving surfaces, and reduced lighting levels, as deemed appropriate by the reviewing authority.

Policy CO 6.6.2: Improve views of the Santa Clarita Valley through various policies to minimize air pollution and smog, as contained throughout the General Plan.

Policy CO 6.6.3: Restrict establishment of billboards throughout the planning area, and continue abatement efforts to remove existing billboards that impact scenic views.

Policy CO 6.6.4: Where appropriate, require new development to be sensitive to scenic viewpoints or viewsheds through building design, site layout and building heights.

Policy CO 6.6.5: Encourage undergrounding of all new utility lines, and promote undergrounding of existing lines where feasible and practicable.

Air Quality

Goal CO 7: Clean air to protect human health and support healthy ecosystems.

Objective CO 7.1: Reduce air pollution from mobile sources.

Policy CO 7.1.1: Through the mixed land use patterns and multi-modal circulation policies set forth in the Land Use and Circulation Elements, limit air pollution from transportation sources.

Policy CO 7.1.2: Support the use of alternative fuel vehicles.

Policy CO 7.1.3: Support alternative travel modes and new technologies, including infrastructure to support alternative fuel vehicles, as they become commercially available.

Objective CO 7.2: Apply guidelines to protect sensitive receptors from sources of air pollution as developed by the California Air Resources Board (CARB), where appropriate.

Policy CO 7.2.1: Ensure adequate spacing of sensitive land uses from the following sources of air pollution: high traffic freeways and roads; distribution centers; truck stops; chrome plating facilities; dry cleaners using perchloroethylene; and large gas stations, as recommended by CARB.

Objective CO 7.3: Coordinate with other agencies to plan for and implement programs for improving air quality in the South Coast Air Basin.

Policy CO 7.3.1: Coordinate with local, regional, state, and federal agencies to develop and implement regional air quality policies and programs.

Greenhouse Gas Reduction

Goal CO 8: Development designed to improve energy efficiency, reduce energy and natural resource consumption, and reduce emissions of greenhouse gases.

Objective CO 8.1: Comply with the requirements of State law, including AB 32, SB 375 and implementing regulations, to reach targeted reductions of greenhouse gas (GHG) emissions.

Policy CO 8.1.1: Create and adopt a Climate Action Plan within 18 months of the OVOV adoption date that meets State requirements and includes the following components:

- a. Plans and programs to reduce GHG emissions to State-mandated targets, including enforceable reduction measures;

- b. Mechanisms to ensure regular review of progress towards the emission reduction targets established by the Climate Action Plan;
- c. Procedures for reporting on progress to officials and the public;
- d. Procedures for revising the plan as needed to meet GHG emissions reduction targets;
- e. Allocation of funding and staffing for Plan implementation;

Policy CO 8.1.2: Participate in the preparation of a regional Sustainable Communities Strategy (SCS) Plan to meet regional targets for greenhouse gas emission reductions, as required by SB 375.

Policy CO 8.1.3: Revise codes and ordinances as needed to address energy conservation, including but not limited to the following:

- a. Strengthen building codes for new construction and renovation to achieve a higher level of energy efficiency, with a goal of exceeding energy efficiency beyond that required by Title 24;
- b. Adopt a Green Building Program to encourage green building practices and materials, along with appropriate ordinances and incentives;
- c. Require orientation of buildings to maximize passive solar heating during cool seasons, avoid solar heat gain during hot periods, enhance natural ventilation, promote effective use of daylight, and optimize opportunities for on-site solar generation;
- d. Encourage mitigation of the “heat island” effect through use of cool roofs, light-colored paving, and shading to reduce energy consumption for air conditioning.

Policy CO 8.1.4: Provide information and education to the public about energy conservation and local strategies to address climate change.

Policy CO 8.1.5: Coordinate various activities within the community and appropriate agencies related to GHG emissions reduction activities.

Objective CO 8.2: Reduce energy and materials consumption and greenhouse gas emissions in public uses and facilities.

Policy CO 8.2.1: Ensure that all new City buildings, and all major renovations and additions, meet adopted green building standards, with a goal of achieving the LEED (Leadership in Energy and Environmental Design) Silver rating or above, or equivalent where appropriate.

Policy CO 8.2.2: Ensure energy efficiency of existing public buildings through energy audits and repairs, and retrofit buildings with energy efficient heating and air conditioning systems and lighting fixtures, with a goal of completing energy repairs in City facilities by 2012.

Policy CO 8.2.3: Support purchase of renewable energy for public buildings, which may include installing solar photovoltaic systems to generate electricity for city buildings and operations and other methods as deemed appropriate and feasible, in concert with significant energy conservation efforts.

Policy CO 8.2.4: Establish maximum lighting levels for public facilities, and encourage reduction of lighting levels to the level needed for security purposes after business hours, in addition to use of downward-directed lighting and use of low-reflective paving surfaces.

Policy CO 8.2.5: Support installation of photovoltaic and other renewable energy equipment on public facilities, in concert with significant energy conservation efforts.

Policy CO 8.2.6: Promote use of solar lighting in parks and along paseos and trails, where practical.

Policy CO 8.2.7: Support the use of sustainable alternative fuel vehicles for machinery and fleets, where practical, by evaluating fuel sources, manufacturing processes, maintenance costs and vehicle lifetime use.

- Policy CO 8.2.8:** Promote the purchase of energy-efficient and recycled products, and vendors and contractors who use energy-efficient vehicles and products, consistent with adopted purchasing policies.
- Policy CO 8.2.9:** Reduce heat islands through installation of trees to shade parking lots and hardscapes, and use of light-colored reflective paving and roofing surfaces.
- Policy CO 8.2.10:** Support installation of energy-efficient traffic control devices, street lights, and parking lot lights.
- Policy CO 8.2.11:** Implement recycling in all public buildings, parks, and public facilities, including for special events.
- Policy CO 8.2.12:** Provide ongoing training to appropriate City employees on sustainable planning, building, and engineering practices.
- Policy CO 8.2.13:** Support trip reduction strategies for employees as described in the Circulation Element.
- Policy CO 8.2.14:** Reduce extensive heat gain from paved surfaces through development standards wherever feasible.
- Objective CO 8.3:** Encourage the following green building and sustainable development practices on private development projects, to the extent reasonable and feasible.
- Policy CO 8.3.1:** Evaluate site plans proposed for new development based on energy efficiency pursuant to LEED (Leadership in Energy and Environmental Design) standards for New Construction and Neighborhood Development, including the following: a) location efficiency; b) environmental preservation; c) compact, complete, and connected neighborhoods; and d) resource efficiency, including use of recycled materials and water.
- Policy CO 8.3.2:** Promote construction of energy efficient buildings through requirements for LEED certification or through comparable alternative requirements as adopted by local ordinance.

- Policy CO 8.3.3:** Promote energy efficiency and water conservation upgrades to existing non-residential buildings at the time of major remodel or additions.
- Policy CO 8.3.4:** Encourage new residential development to include on-site solar photovoltaic systems, or prewiring, in at least 50% of the residential units, in concert with other significant energy conservation efforts.
- Policy CO 8.3.5:** Encourage on-site solar generation of electricity in new retail and office commercial buildings and associated parking lots, carports, and garages, in concert with other significant energy conservation efforts.
- Policy CO 8.3.6:** Require new development to use passive solar heating and cooling techniques in building design and construction, which may include but are not be limited to building orientation, clerestory windows, skylights, placement and type of windows, overhangs to shade doors and windows, and use of light colored roofs, shade trees, and paving materials.
- Policy CO 8.3.7:** Encourage the use of trees and landscaping to reduce heating and cooling energy loads, through shading of buildings and parking lots.
- Policy CO 8.3.8:** Encourage energy-conserving heating and cooling systems and appliances, and energy-efficiency in windows and insulation, in all new construction.
- Policy CO 8.3.9:** Limit excessive lighting levels, and encourage a reduction of lighting when businesses are closed to a level required for security.
- Policy CO 8.3.10:** Provide incentives and technical assistance for installation of energy-efficient improvements in existing and new buildings.

Policy CO 8.3.11: Consider allowing carbon off-sets for large development projects, if appropriate, which may include funding off-site projects or purchase of credits for other forms of mitigation, provided that any such mitigation shall be measurable and enforceable.

Policy CO 8.3.12: Reduce extensive heat gain from paved surfaces through development standards wherever feasible.

Objective CO 8.4: Reduce energy consumption for processing raw materials by promoting recycling and materials recovery by all residents and businesses throughout the community.

Policy CO 8.4.1: Encourage and promote the location of enclosed materials recovery facilities (MRF) within the Santa Clarita Valley.

Policy CO 8.4.2: Adopt mandatory residential recycling programs for all residential units, including single-family and multi-family dwellings.

Policy CO 8.4.3: Allow and encourage composting of greenwaste, where appropriate.

Policy CO 8.4.4: Promote commercial and industrial recycling, including recycling of construction and demolition debris.

Policy CO 8.4.5: Develop and implement standards for refuse and recycling receptacles and enclosures to accommodate recycling in all development.

Policy CO 8.4.6: Introduce and assist with the placement of receptacles for recyclable products in public places, including at special events.

Policy CO 8.4.7: Provide information to the public on recycling opportunities and facilities, and support various locations and events to promote public participation in recycling.

Policy CO 8.4.8: Take an active role in promoting, incubating, and encouraging businesses that would qualify under the Recycling Market

Development Zone program or equivalent, including those that manufacture products made from recycled products, salvage, and resource recovery business parks.

Park, Recreation, and Trail Facilities

Goal CO 9: Equitable distribution of park, recreational, and trail facilities to serve all areas and demographic needs of existing and future residents.

Objective CO 9.1: Develop new parklands throughout the Santa Clarita Valley, with priority given to locations that are not now adequately served, and encompassing a diversity of park types and functions (including passive and active areas) in consideration of the recreational needs of residents to be served by each park, based on the following guidelines:

Policy CO 9.1.1: Common park standards shall be developed and applied throughout the Santa Clarita Valley, consistent with community character objectives, with a goal of five acres of parkland per 1,000 population.

Policy CO 9.1.2: A range of parkland types, sizes, and uses shall be provided to accommodate recreational and leisure activities.

Policy CO 9.1.3: Provide local and community parks within a reasonable distance of residential neighborhoods.

Policy CO 9.1.4: Explore and implement opportunities to share facilities with school districts, utility easements, flood control facilities, and other land uses, where feasible.

Policy CO 9.1.5: Promote development of more playfields for youth and adult sports activities, in conjunction with tournament facilities, where needed.

Policy CO 9.1.6: Continue to upgrade and expand existing facilities to enhance service to residents, including extension of hours through lighted facilities, where appropriate.

- Policy CO 9.1.7:** Establish appropriate segments of the Santa Clara River as a recreational focal point, encouraging a beneficial mix of passive and active recreational uses with natural ecosystems by providing buffers for sensitive habitat.
- Policy CO 9.1.8:** Make available easily accessible park and recreation facilities throughout the Santa Clarita Valley.
- Policy CO 9.1.9:** Ensure that new development projects provide a fair share towards park and recreational facilities, phased to meet needs of residents as dwelling units become occupied, pursuant to the Quimby Act (California Government Code Section 66477) and local ordinances as applicable.
- Policy CO 9.1.10:** Where appropriate, use flexible planning and zoning tools to obtain adequate park and open space land, including but not limited to specific plans, development agreements, clustering, and transfer of development rights.
- Policy CO 9.1.11:** Locate and design parks to address potential adverse impacts on adjacent development from noise, lights, flying balls, traffic, special events, and other operational activities and uses.
- Policy CO 9.1.12:** Establish minimum design standards for both public and private parks to provide for public safety and welfare through lighting, access, crime prevention through design, equipment, visibility, and other aspects of design.
- Policy CO 9.1.13:** Provide passive areas for natural habitat, meditation, bird-watching, and similar activities in parks, where feasible and appropriate, including meditation gardens, wildflower and butterfly gardens, botanic gardens, and similar features.
- Policy CO 9.1.14:** Ensure adequate park maintenance, and encourage programs for volunteers to assist in maintaining local parks, where feasible and appropriate.

Policy CO 9.1.15: Provide a wide variety of recreational programs geared to all ages and abilities, including passive, active, educational, and cultural programs.

Objective CO 9.2: Recognize that trails are an important recreational asset that, when integrated with transportation systems, contribute to mobility throughout the Santa Clarita Valley.

Policy CO 9.2.1: Plan for a continuous and unified multi-use trail network for a variety of users, to be developed with common standards, in order to unify Santa Clarita Valley communities and connect with regional and state trails such as the Pacific Crest Trail.

Policy CO 9.2.2: Provide trail connections between paseos, bike routes, schools, parks, community services, streets and neighborhoods.

Policy CO 9.2.3: Use the Santa Clara River as a major recreational focal point for development of an integrated system of bikeways and trails, while protecting sensitive ecological areas.

Policy CO 9.2.4: Ensure that new development projects provide trail connections to local and regional trail systems, where appropriate.

Policy CO 9.2.5: Promote the expansion of multi-use trails within rural areas of the Santa Clarita Valley.

Policy CO 9.2.6: Provide trails to scenic vistas and viewpoints.

Policy CO 9.2.7: Explore joint use opportunities to combine trail systems with utility easements, flood control facilities, open spaces, or other uses, where feasible.

Policy CO 9.2.8: Ensure that trails are designed to protect habitat, ecosystems, and water quality.

Policy CO 9.2.9: Pursue funding for trail maintenance and encourage volunteer participation in trail maintenance programs, where appropriate.

Open Space

Goal CO 10: Preservation of open space to meet the community's multiple objectives for resource preservation.

Objective CO 10.1: Identify areas throughout the Santa Clarita Valley which should be preserved as open space in order to conserve significant resources for long-term community benefit.

Policy CO 10.1.1: Provide and protect a natural greenbelt buffer area surrounding the entire Santa Clarita Valley, which includes the Angeles National Forest, Santa Susana, San Gabriel, and Sierra Pelona Mountains, as a regional recreational, ecological, and aesthetic resource.

Policy CO 10.1.2: The Santa Clara River corridor and its major tributaries shall be preserved as open space to accommodate storm water flows and protect critical plant and animal species, as follows:

- a. Uses and improvements within the corridor shall be limited to those that benefit the community's use of the river in its natural state.
- b. Development on properties adjacent to, but outside of the defined primary river corridor shall be:
 - i. Located and designed to protect the river's water quality, plants, and animal habitats by controlling the type and density of uses, drainage runoff (water treatment) and other relevant elements; and
 - ii. Designed to maximize the full range of river amenities, including views and recreational access, while minimizing adverse impacts to the river.

Policy CO 10.1.3: Through dedications and acquisitions, obtain open space needed to preserve and protect wildlife corridors and habitat, which may include land within SEA's, wetlands, woodlands, water bodies, and areas with threatened or endangered flora and fauna.

- Policy CO 10.1.4:** Maintain and acquire, where appropriate, open space to preserve cultural and historical resources.
- Policy CO 10.1.5:** Maintain open space corridors along canyons and ridgelines as a way of delineating and defining communities and neighborhoods, providing residents with access to natural areas, and preserving scenic beauty.
- Policy CO 10.1.6:** Delineate open space uses within hazardous areas to protect public health and safety, which may include areas subject to seismic rupture, flooding, wildfires, or unsafe levels of noise or air pollution.
- Policy CO 10.1.7:** Acquire adequate open space for recreational uses, coordinating location and type of open space with master plans for trails and parks.
- Policy CO 10.1.8:** Encourage the use of vacant lots as community gardens, where appropriate.
- Policy CO 10.1.9:** Preserve forested areas, agricultural lands, wildlife habitat and corridors, wetlands, watersheds, groundwater recharge areas, and other open space that provides natural carbon sequestration benefits.
- Policy CO 10.1.10:** Ensure that the open space acquisition plan developed pursuant to the 2007 Open Space District formation conforms to General Plan goals and objectives.
- Policy CO 10.1.11:** Partner with conservation agencies and other entities to acquire and maintain open space, combining funding and other resources for joint-use projects, where appropriate.
- Policy CO 10.1.12:** Identify, pursue, and ensure adequate funding sources to maintain open space areas.

Policy CO 10.1.13: Provide reasonable accommodation to ensure that residents throughout the Santa Clarita Valley have equal access to open space areas, in consideration of the health benefits to residents from access to nature.

Policy CO 10.1.14: Protect open space from human activity that may harm or degrade natural areas, including but not limited to off road motorized vehicles, vandalism, campfires, overuse, pets, noise, excessive lighting, dumping, or other similar activities.

Policy CO 10.1.15: In conformance with State law, ensure that any action by which open space land is acquired or disposed of, restricted, or regulated, be consistent with the open space plan contained in this Element.

Policy CO 10.1.16: In conformance with State law, ensure that all development is consistent with the open space plan contained in this Element.

Policy CO 10.1.17: Allow alternative energy projects in areas designated for open space, where consistent with other uses and values.

Objective CO 10.2: Ensure the inclusion of adequate open space within development projects.

Policy CO 10.2.1: Encourage provision of vegetated open space on a development project's site, which may include shallow wetlands and ponds, drought tolerant landscaping, and pedestrian hardscape that includes vegetated areas.

Policy CO 10.2.2: Encourage that open space provided within development projects be usable and accessible, rather than configured in unusable strips and left-over remnants, and that open space areas are designed to connect to each other and to adjacent open spaces, to the extent reasonable and practical.

Policy CO 10.2.3: Where feasible, integrate open space areas with neighboring uses and parcels, to create shared amenities and green spaces.

Policy CO 10.2.4: Seek opportunities to incorporate site features into the open space of a project design, which may include significant trees, vegetation, terrain, or water features, to provide thermal, acoustic, and aesthetic benefits.

Policy CO 10.2.5: Where appropriate, allow density transfers and clustering to encourage retention of open space provided all residential lots meet the applicable minimum lot size requirements of the Land Use Element and the Zoning Ordinance.

SAFETY ELEMENT

Purpose

Local governments are charged with the responsibility of protecting their citizens from unsafe conditions in the planning area, including natural and man-made hazards that could affect life or health, property values, economic or social welfare, and/or environmental quality. The Safety Element describes natural and man-made hazards that may affect existing and future residents, and provides guidelines for protecting public health and safety. It identifies present conditions and public concerns, and establishes policies and standards designed to minimize risks from hazards to acceptable levels. In addition, the Safety Element informs citizens about hazardous conditions in specific areas, and assists policy makers in making land use and development decisions. The Safety Element addresses risks associated with ground rupture and shaking, seiche and dam failure, slope and soil instability, flooding, urban and wildland fires, evacuation routes, crime prevention, emergency preparedness, law enforcement, and hazardous materials incidents.

Although some degree of risk is inevitable because disasters cannot be predicted with certainty, unsafe conditions may be minimized through development of plans and policies to limit the public's exposure to hazards. For those cases in which disasters cannot be avoided, the Safety Element addresses emergency response services, and includes policies intended to minimize disruption and expedite recovery following disasters.

Relationship of the Safety Element to Other Elements of the General Plan

The Safety Element is consistent with the Land Use Element and Economic Development Element because hazards were identified and considered when establishing appropriate land use patterns on the Land Use Map, in order to limit public exposure to risk. The Element is consistent with the Circulation

Element, because circulation policies require adequate evacuation routes and emergency access throughout the community. The Element is consistent with the Housing Element, because residential areas have been designated and are required to be designed to protect neighborhoods from hazardous conditions. The Element is consistent with the Conservation and Open Space Element, because areas identified as potentially subject to flooding, slope failure, seiche, or other hazard, have been designated as Open Space. In addition, conservation policies to protect watersheds and hillsides are also intended to limit risk from flooding and slope failures. The Safety Element is consistent with the Noise Element, because policies in both elements are intended to protect the public from unhealthful conditions.

Resource Maps

The Safety Element includes the following resource maps:

- Earthquake Faults in Southern California Region (Exhibit S-1)
- Epicenters of Recent Earthquakes (1990 to 2000) (Exhibit S-2)
- Seismic hazards (Exhibit S-3)
- Surface Water (Exhibit S-4)
- Public Safety Facilities (Exhibit S-5)
- Fire Hazard Zones (Exhibit S-6)

Goals, Objectives, and Policies

Based on the existing conditions and issues outlined in the background sections of the Safety Element, goals, objectives, and policies have been created to address the Valley's safety planning needs. A full representation of the identified needs relating to Safety is identified the element.

Geological Hazards

Goal S 1: Protection of public safety and property from hazardous geological conditions, including seismic rupture and ground shaking, soil instability, and related hazards.

Objective S 1.1: Identify and map areas in the Santa Clarita Valley that are susceptible to geological hazards, for use by the public and decision makers in considering development plans.

- Policy S 1.1.1:** Maintain maps of potentially active faults and fault zones, based on information available from the Alquist-Priolo Special Studies Zone maps, United States Geological Survey, State Board of Geologists, State Mining and Geology Board, and other appropriate sources.
- Policy S 1.1.2:** Maintain maps of areas subject to liquefaction and landslides, based on data provided by the State and other appropriate sources.
- Policy S 1.1.3:** In the event of significant incidents of soil subsidence, compile data and prepare maps showing areas with potential for this hazard.
- Policy S 1.1.4:** Maintain maps showing potential inundation areas from dam failure.
- Objective S 1.2:** Regulate new development in areas subject to geological hazards to reduce risks to the public from seismic events or geological instability.
- Policy S 1.2.1:** Implement requirements of the Alquist-Priolo Earthquake Fault Zoning Act.
- Policy S 1.2.2:** Restrict the land use type and intensity of development in areas subject to fault rupture, landslides, or liquefaction, in order to limit exposure of people to seismic hazards.
- Policy S 1.2.3:** Require soils and geotechnical reports for new construction in areas with potential hazards from faulting, landslides, liquefaction, or subsidence, and incorporate recommendations from these studies into the site design as appropriate.
- Policy S 1.2.4:** Enforce seismic design and building techniques in local building codes.
- Policy S 1.2.5:** Consider the potential for inundation from failure of the Castaic or Bouquet Canyon Reservoir dams when reviewing development proposals within potential inundation areas.

Objective S 1.3: Reduce risk of damage in developed areas from seismic activity.

Policy S 1.3.1: Identify any remaining unreinforced masonry buildings or other unstable structures, and require remediation or seismic retrofitting as needed to meet seismic safety requirements.

Policy S 1.3.2: Increase earthquake safety in all public facilities through bracing of shelves, cabinets, equipment and other measures as deemed appropriate.

Policy S 1.3.3: Provide informational materials to the public on how to make their homes and businesses earthquake safe.

Policy S 1.3.4: Cooperate with other agencies as needed to ensure regular inspections of public infrastructure such as bridges, dams, and other critical facilities, and require repairs to these structures as needed to prevent failure in the event of seismic activity.

Flood Hazards

Goal S 2: Protection of public safety and property from unreasonable risks due to flooding.

Objective S 2.1: Plan for flood protection as part of a multi-objective watershed management approach for the Santa Clara River and its tributaries.

Policy S 2.1.1: On the Land Use Map, designate appropriate areas within the floodplain as open space for multi-use purposes, including flood control, habitat preservation, and recreational open space. Development in the floodplain will require necessary mitigation as deemed necessary by the reviewing authority.

Policy S 2.1.2: Promote Low Impact Development standards on development sites, including but not limited to minimizing impervious surface area and promoting infiltration, in order to reduce the flow and velocity of stormwater runoff throughout the watershed.

Policy S 2.1.3: Promote the use of vegetated drainage courses and soft-bottom channels for flood control facilities to the extent feasible, in order to achieve water quality and habitat objectives in addition to flood control.

Policy S 2.1.4: Cooperate with other agencies as appropriate regarding the related issues of flood control, watershed management, water quality, and habitat protection.

Policy S 2.1.5: Promote the joint use of flood control facilities with other beneficial uses where feasible, such as by incorporating detention basins into parks and extending trails through floodplains.

Objective S 2.2: Identify areas in the Santa Clarita Valley that are subject to inundation from flooding.

Policy S 2.2.1: Prepare and maintain maps of floodways and floodplains based on information from the Federal Emergency Management Agency (FEMA) and other appropriate sources, in order to qualify for FEMA's National Flood Insurance Program.

Policy S 2.2.2: Identify areas subject to localized short-term flooding due to drainage deficiencies.

Objective S 2.3: Plan for and construct adequate drainage and flood control infrastructure to ensure flood protection.

Policy S 2.3.1: Implement drainage master plans designed to handle storm flows from the 100-year storm.

Policy S 2.3.2: Include funding for drainage and flood control improvements in the annual City budget.

Objective S 2.4: Implement flood safety measures in new development

Policy S 2.4.1: Require that new development comply with FEMA floodplain management requirements.

Policy S 2.4.2: On the Land Use Map, restrict the type and intensity of land use in flood-prone areas, or require flood-proof construction, as deemed appropriate.

Objective S 2.5: Limit risks to existing developed areas from flooding.

Policy S 2.5.1: Address drainage problems that cause flooding on prominent transportation corridors by working with multi-jurisdictional agencies and stakeholders to construct needed drainage improvements.

Policy S 2.5.2: Provide for the maintenance of drainage structures and flood control facilities to avoid system malfunctions and overflows.

Fire Hazards

Goal S 3: Protection of public safety and property from fires.

Objective S 3.1: Provide adequate fire protection infrastructure to maintain acceptable service levels as established by the Los Angeles County Fire Department.

Policy S 3.1.1: Coordinate on planning for new fire stations to meet current and projected needs.

Policy S 3.1.2: Program adequate funding for capital fire protection costs, and explore all feasible funding options to meet facility needs.

Policy S 3.1.3: Require adequate fire flow as a condition of approval for all new development, which may include installation of additional reservoir capacity and/or distribution facilities.

Objective S 3.2: Provide for the specialized needs of fire protection services in both urban and wildland interface areas.

Policy S 3.2.1: Identify areas of the Santa Clarita Valley that are prone to wildland fire hazards, and address these areas in fire safety plans.

- Policy S 3.2.2:** Enforce standards for maintaining defensible space around structures through clearing of dry brush and vegetation.
- Policy S 3.2.3:** Establish landscape guidelines for fire-prone areas with recommended plant materials, and provide this information to builders and members of the public.
- Policy S 3.2.4:** Require sprinkler systems, fire resistant building materials, and other construction measures deemed necessary to prevent loss of life and property from wildland fires.
- Policy S 3.2.5:** Ensure adequate secondary and emergency access for fire apparatus, which includes minimum requirements for road width, surface material, grade, and staging areas.
- Policy S 3.2.6:** For areas adjacent to the National Forest, cooperate with the United States Forest Service regarding land use and development issues.
- Policy S 3.2.7:** Continue to provide information and training to the public on fire safety in wildland interface areas.
- Objective S 3.3:** Maintain acceptable emergency response times throughout the planning area.
- Policy S 3.3.1:** Plan for fire response times of five minutes in urban areas, eight minutes in suburban areas, and 12 minutes in rural areas.
- Policy S 3.3.2:** Require the installation and maintenance of street name signs on all new development.
- Policy S 3.3.3:** Require the posting of address numbers on all homes and businesses that are clearly visible from adjacent streets.

Hazardous Materials

Goal S 4: Protection of public safety and property from hazardous materials.

Objective S 4.1: Identify sites that are contaminated with chemicals and other hazardous materials, and promote clean-up efforts.

Policy S 4.1.1: Continue to support clean-up efforts and re-use plans for the Whittaker-Bermite property.

Policy S 4.1.2: Coordinate with other agencies to address contamination of soil and groundwater from hazardous materials on various sites, and require that contamination be cleaned up to the satisfaction of the City and other responsible agencies prior to issuance of any permits for new development.

Objective S 4.2: Cooperate with other agencies to ensure proper handling, storage, and disposal of hazardous materials.

Policy S 4.2.1: On the Land Use Map, restrict the areas in which activities that use or generate large amounts of hazardous materials may locate, to minimize impacts to residents and other sensitive receptors in the event of a hazardous materials incident.

Policy S 4.2.2: Through the development review process, ensure that any new development proposed in the vicinity of a use that stores or generates large amounts of hazardous materials provides adequate design features, setbacks, and buffers to mitigate impacts to sensitive receptors in the event of a hazardous materials incident.

Policy S 4.2.3: Require businesses to verify procedures for storage, use, and disposal of hazardous materials.

Policy S 4.2.4: Cooperate with other agencies to hold regular events to promote safe disposal of small amounts of household hazardous waste, including e-waste, by Santa Clarita Valley residents.

Law Enforcement

Goal S 5: Protection of public safety through the provision of law enforcement services and crime prevention strategies.

Objective S 5.1: Cooperate with the Los Angeles County Sheriff's Department's plans for expansion of facility space to meet current and future law enforcement needs in the Santa Clarita Valley.

Policy S 5.1.1: Participate in a multi-jurisdictional task force to evaluate alternatives for combining public safety services with administrative services within a centralized government complex serving the entire Santa Clarita Valley.

Policy S 5.1.2: Provide staff assistance to assess future law enforcement needs, and work together with the County, Sheriff's Department, and other partners to develop and implement plans for meeting these needs.

Policy S 5.1.3: Cooperate on implementation of funding mechanisms for law enforcement services.

Objective S 5.2: Cooperate with the Sheriff's Department on crime prevention programs to serve residents and businesses.

Policy S 5.2.1: Promote and participate in the Business Watch program to assist business owners in developing and implementing crime prevention strategies.

Policy S 5.2.2: Promote and support Neighborhood Watch programs to assist residents in establishing neighborhood crime prevention techniques.

Policy S 5.2.3: Provide code enforcement services to maintain minimum health and safety standards and as a deterrent to crime.

Accidents

Goal S 6: Reduced risk to public safety and property damage from accidental occurrences.

Objective S 6.1: Reduce damage from high winds through effective urban forest management.

Policy S 6.1.1: Continue tree trimming and maintenance programs for trees in the right-of-way and on public property, to limit damage from falling limbs.

Policy S 6.1.2: Promote the planting of tree types appropriate to the local climate, to avoid breakage by brittle, non-native trees.

Objective S 6.2: Increase public safety through the design of public facilities and urban spaces.

Policy S 6.2.1: In designing or reviewing development plans, ensure that lighting levels are adequate to provide safe and secure nighttime use of each site, while limiting excessive or unnecessary light and glare.

Policy S 6.2.2: In reviewing development plans, consider CPTED Principles (Crime Prevention Through Environmental Design) to increase public safety through establishing defensible space, clearly delineated public and private areas, and effective surveillance of common areas.

Policy S 6.2.3: In designing or reviewing development plans, ensure that pedestrian pathways, stairs, steps and ramps are designed to provide clear and unimpeded passage in order to avoid trip hazards and conflicts with vehicles.

Policy S 6.2.4: Continue to monitor traffic accident data in order to evaluate and address any traffic control needs to enhance public safety.

Policy S 6.2.5: Use traffic calming devices and reduced street widths to slow traffic speeds and reduce accidents, where deemed appropriate.

Objective S 6.3: Provide for the safety of disadvantaged persons.

Policy S 6.3.1: In cooperation with other agencies, ensure adequate shelter for homeless persons to limit their exposure to accidental injury and illness.

Policy S 6.3.2: Implement the provisions of the Americans with Disabilities Act to ensure safe travel paths and accommodations for persons with disabilities.

Emergency Planning

Goal S 7: Protection of the public through planning for disaster response and recovery, in order to minimize damage from emergency incidents or terrorist activities.

Objective S 7.1: Maintain and implement plans and procedures to prepare for disaster response and terrorist activities.

Policy S 7.1.1: Regularly update emergency preparedness and response plans that are consistent with State plans.

Policy S 7.1.2: Continue to provide regular training to public officials and the public on emergency procedures.

Policy S 7.1.3: Ensure that evacuation routes are clearly posted throughout the Santa Clarita Valley.

Policy S 7.1.4: Strengthen communication and cooperation between agencies, citizens and non-profit groups to plan for disaster response.

Objective S 7.2: Plan for ways to minimize economic and social disruption, and expedite recovery from emergency incidents.

Policy S 7.2.1: In cooperation with other agencies, plan for temporary shelters for residents displaced by disasters and emergency incidents.

Policy S 7.2.2: Plan for expedited plan check, permitting, and inspection programs to aid recovery efforts involving the rebuilding of damaged structures.

Policy S 7.2.3: Ensure that proper record-keeping procedures are in place for purposes of obtaining reimbursement from State and federal agencies.

Policy S 7.2.4: Purchase disaster and recovery supplies locally to assist local businesses in their recovery efforts.

NOISE ELEMENT

Purpose

The Noise Element of the General Plan is a comprehensive program for including noise management in the planning process, providing a tool for local planners to use in achieving and maintaining land uses that are compatible with existing and future environmental noise levels. The Noise Element identifies current noise conditions within the City's Planning Area, and projects future noise impacts resulting from continued growth allowed by the Land Use Element. The element identifies noise sensitive land uses and noise sources, and defines areas of noise impact for the purpose of developing programs to ensure that residents in the OVOV Planning Area would be protected from excessive noise intrusion. As development proposals are reviewed in the future, the City will evaluate each proposal with respect to the Noise Element to ensure that noise impacts are reduced through planning and project design. Through implementation of the policies and programs of the Noise Element, current and future adverse noise impacts would be reduced or avoided in order to protect the general health, safety, and welfare of the community.

Relationship of the Noise Element to Other Elements of the General Plan

The Noise Element is directly related to the Land Use and Circulation Elements, because traffic on highways and arterial roadways has been identified as a major source of noise that has the potential to affect sensitive land uses. Within the context of a noise analysis, sensitive land uses are those in which persons occupying the use are particularly sensitive to the effects of noise, including housing, schools, medical facilities, libraries, social care facilities, and similar facilities. The Noise Element contains policies that are intended to protect sensitive land uses from noise that exceeds recommended levels. Analysis of noise from mobile sources, including traffic on streets and highways, airport activity, and rail operations, has been completed for the noise Element based on projected traffic volumes identified in the Circulation Element. The Noise Element is consistent with policies of the Safety Element and Housing Element because it contains policies and guidelines designed to protect residents from noise exceeding recommended levels. The Noise Element is also consistent with the Conservation and Open Space

Element, because policies in the Noise Element address noise compatibility between sensitive receptors adjacent to parks, sports and recreation uses, and entertainment centers. The Noise Element is consistent with the Economic Development Element in that the Economic Development Element will promote land uses that will result in fewer vehicular trips, which will consequently reduce ambient noise levels throughout the City.

Resource Maps

The Noise Element contains a map showing the location of the noise measurements that were taken within the Plan Area. The following is a list of the resource maps in the Noise Element:

- Typical Sound Levels in A-Weighted Decibels (Exhibit N-1)
- Single and Cumulative Noise Metric Definitions (Exhibit N-2)
- Examples of Typical Outdoor CNEL Levels (Exhibit N-3)
- Locations of Noise Measurements Taken in Planning Area (Exhibit N-4)
- Noise Measurement Results (August 2007) (Exhibit N-5)
- Existing Roadway Noise Contours (Exhibit N-6)
- Future Projected Noise Contours (Exhibit N-7)
- Noise and Land Use Compatibility Guidelines (Exhibit N-8)

Goals, Objectives and Policies

Based on the existing conditions and issues outlined in the background sections of the Noise Element, goals, objectives, and policies have been created to address the City's Planning Area noise conditions. A full representation of the identified needs relating to noise is identified in the Noise Element of the City's proposed General Plan.

Noise Environment

Goal N 1: A healthy and safe noise environment for Santa Clarita Valley residents, employees, and visitors.

Objective N 1.1: Protect the health and safety of the residents of the Santa Clarita Valley by the elimination, mitigation, and prevention of significant existing and future noise levels.

- Policy N 1.1.1:** Use the Noise and Land Use Compatibility Guidelines contained on Exhibit N-8, which are consistent with State guidelines, as a policy basis for decisions on land use and development proposals related to noise.
- Policy N 1.1.2:** Continue to implement the adopted Noise Ordinance and other applicable code provisions, consistent with state and federal standards, which establish noise impact thresholds for noise abatement and attenuation, in order to reduce potential health hazards associated with high noise levels.
- Policy N 1.1.3:** Include consideration of potential noise impacts in land use planning and development review decisions.
- Policy N 1.1.4:** Control noise sources adjacent to residential, recreational, and community facilities, and those land uses classified as noise sensitive.
- Policy N 1.1.5:** Monitor and update data and information regarding current and projected noise levels in the planning area.
- Policy N 1.1.6:** Provide development review comments on projects proposed by other agencies and special districts that may generate noise impacts affecting land uses within the Santa Clarita Valley, including any freeway and high-speed rail projects.

Reduction of Noise from Traffic

Goal N 2: Protect residents and sensitive receptors from traffic-generated noise.

Objective N 2.1: Prevent and mitigate adverse effects of noise generated from traffic on arterial streets and highways through implementing noise reduction standards and programs.

Policy N 2.1.1: Encourage owners of existing noise-sensitive uses, and require owners of proposed noise sensitive land uses, to construct sound barriers to protect users from significant noise levels, where feasible and appropriate.

- Policy N 2.1.2:** Encourage the use of noise absorbing barriers, where appropriate.
- Policy N 2.1.3:** Where appropriate, coordinate with the California Department of Transportation (Caltrans) to ensure that sound walls or other noise barriers are constructed along Interstate 5 and State Route 14 in the immediate vicinity of residential and other noise sensitive developments, where setbacks and other sound alleviation devices do not exist.
- Policy N 2.1.4:** Reduce significant noise levels related to through-traffic in residential areas by promoting subdivision circulation designs to contain a hierarchy of streets, which efficiently direct traffic to highways.
- Policy N 2.1.5:** Encourage employers to develop van pool and other travel demand management programs to reduce vehicle trip-generated noise in the planning area.
- Policy N 2.1.6:** Work with the City of Santa Clarita Transit to improve and expand current public transit services and routes to reduce vehicle trips and resulting noise levels.
- Policy N 2.1.7:** Require vehicle owners to properly maintain their equipment to avoid generating excessive noise levels.

Residential Neighborhoods

Goal N 3: Protect residential neighborhoods from excessive noise.

Objective N 3.1: Prevent and mitigate significant noise levels in residential neighborhoods.

Policy N 3.1.1: Require that developers of new single-family and multi-family residential neighborhoods in areas where the ambient noise levels exceed 60 CNEL provide mitigation measures for the new residences to reduce interior noise levels to 45 CNEL, based on future traffic and railroad noise levels.

- Policy N 3.1.2:** Require that developers of new single-family and multi-family residential neighborhoods in areas where the projected noise levels exceed 65 CNEL provide mitigation measures (which may include noise barriers, setbacks, and site design) for new residences to reduce outdoor noise levels to 65 CNEL, based on future traffic conditions. This requirement would apply to rear yard areas for single-family developments, and to private open space and common recreational and open space areas for multi-family developments.
- Policy N 3.1.3:** Through enforcement of the applicable Noise Ordinance, protect residential neighborhoods from noise generated by machinery or activities that produce significant discernable noise exceeding recommended levels for residential uses.
- Policy N 3.1.4:** Require that those responsible for construction activities develop techniques to mitigate or minimize the noise impacts on residences, and adopt standards that regulate noise from construction activities that occur in or near residential neighborhoods.
- Policy N 3.1.5:** Require that developers of private schools, childcare centers, senior housing, and other noise sensitive uses in areas where the ambient noise level exceeds 65 dBA (day), provide mitigation measures for these uses to reduce interior noise to acceptable levels.
- Policy N 3.1.6:** Ensure that new residential buildings shall not be located within 150 feet of the centerline for Interstate 5.
- Policy N 3.1.7:** Ensure that design of parks, recreational facilities, and schools minimize noise impacts to residential neighborhoods.
- Policy N 3.1.8:** As a condition of issuing permits for special events, require event promoters to mitigate noise impacts to adjacent sensitive uses through limiting hours of operation and other means as appropriate, which may include notification to affected residents.

Policy N 3.1.9: Implement a buyer and renter notification program for new residential developments where appropriate, to educate and inform potential buyers and renters of the sources of noise in the area and/or new sources of noise that may occur in the future. As determined by the reviewing authority, notification may be appropriate in the following areas:

- a. Within one mile of Six Flags Magic Mountain theme park, potential buyers and renters should receive notice that noise may occasionally be generated from this facility and that the frequency and loudness of noise events may change over time.
- b. Within 1,000 feet of the railroad, potential buyers and renters should receive notice that noise may occasionally be generated from this facility and that the frequency and loudness of noise events may change over time.
- c. Within 200 feet of commercial uses in mixed-use developments, potential buyers and renters should receive notice that the commercial uses within the mixed-use developments may generate noise in excess of levels typically found in residential areas, that the commercial uses may change over time, and the associated noise levels and frequency of noise events may change along with the use.
- d. Within 1,000 feet of the Saugus Speedway, in the event speedway operations are resumed in the future.

Commercial and Industrial Noise

Goal N 4: Protection of sensitive uses from commercial and industrial noise generators.

Objective N 4.1: Prevent, mitigate, and minimize noise spillover from commercial and industrial uses into adjacent residential neighborhoods and other noise sensitive uses.

Policy N 4.1.1: Implement and enforce the applicable Noise Ordinance to control noise from commercial and industrial sources that may adversely impact adjacent residential neighborhoods and other sensitive uses.

Policy N 4.1.2: Require appropriate noise buffering between commercial or industrial uses and residential neighborhoods and other sensitive uses.

Policy N 4.1.3: Adopt and enforce standards for the control of noise from commercial and entertainment establishments when adjacent to residential neighborhoods and other sensitive uses.

HOUSING ELEMENT

Purpose

The Housing Element contains policies and programs to ensure that adequate housing is provided to meet the needs of all residents. The element addresses the need for affordable housing, housing for people with special needs, constraints to providing affordable housing, the agency's progress in meeting its housing goals, quantified objectives for provision of housing, a survey of adequate sites for housing, a resource inventory, and identification of at-risk affordable units and methods of preservation.

Relationship of the Housing Element to Other Elements of the General Plan

This Land Use Element is consistent with the Housing Element because the location and density ranges shown for residential land use districts on the land use map have been designated in consideration of the housing needs projected for all economic and demographic segments of residents, including households with special needs and those with incomes of less than the County median. The Land Use Element allows mixed uses in various locations proximate to residential areas, in order to provide services such as food and drug stores and medical offices within walking distance of residents. Adequate sites for attached and multi-family housing have been identified to ensure that the need for affordable housing has been met in the Valley. The number of dwelling units that can be built in the City's Planning Area are based on the land use plan, which will ensure that the regional housing needs allocated to the Valley by the Southern California Associated Governments (SCAG) will be met.

The Housing Element is consistent with the Circulation Element because streets and highways have been planned to convey vehicles through the City's Planning Area at acceptable service levels when the new housing provided for by the land use plan and housing objectives are developed. Policies in both the Housing and Circulation Elements ensure that residents have adequate access to streets and highways, public buses and commuter rail, bicycle trails, and walkways. Consistency between the Conservation and Open Space Element and Housing Element is met because adequate sites to meet the regional housing needs allocation are available throughout the City without impacting open space or resource conservation areas. Adequate parkland and recreational facilities have been planned to meet the needs of

existing and future residents. The Housing Element also addresses the need for resource conservation in new housing construction, including conservation of energy and water resources.

Policies in the Noise Element address sound attenuation measures to protect the public health, safety, and welfare, such as setbacks, noise barriers, and buffering. Sensitive receptors such as residential neighborhoods, group housing, and support services including medical, child care, and educational facilities, will be protected from harmful effects of noise. The Housing Element is consistent with the Safety Element because residential land uses were designated in consideration of the locations of hazard areas, including known earthquake fault zones, areas subject to flooding or wildfires, unstable soils, and other environmental hazards. The Safety Element includes policies to ensure that new residential development plans in the City are evaluated for conformance with accepted crime prevention measures, and that adequate law enforcement and fire protection services are provided to ensure the safety of City residents. Finally, the Housing Element is consistent with the Economic Development Element in that the land uses which include vibrant employment centers and jobs will be developed throughout the City that will result in adequate incomes that will allow employees to live in the City at many of the broad range of housing types, as identified in the Housing Element of the General Plan.

Resource Maps

The Housing Element includes the following resource maps:

- City of Santa Clarita Planning Area (Exhibit H-1)
- Zip Code Boundary Map (Exhibit H-3.1)
- Foreclosures City of Santa Clarita (Exhibit H-3.2)
- Mobile Home Parks (Exhibit H-3.3)
- Housing Conditions Survey Area Newhall (Exhibit H-3.4 A)
- Housing Conditions Survey Area Canyon Country (Exhibit H-3.4 B)
- Housing Conditions Survey Area Saugus (Exhibit H-3.4)
- Housing Conditions Survey Area Sand Canyon (Exhibit H-3.4 D)
- Affordable Housing At Risk of Conversion to Market Rate Units (Exhibit H-3.5)
- Affordable Senior Housing At Risk of Conversion to Market Rate Units (Exhibit H-3.6)
- Sites Suitable for Housing (Exhibit H-5.1)

Goals, Objectives, and Policies

Based on the analysis of existing conditions, housing needs, and constraints contained in the Housing Element, the City has developed housing goals, objectives, policies, and programs designed to help meet the needs of existing and future residents for adequate and affordable housing. During the next Housing Element update process in 2014, the programs established in this element will be evaluated to determine the City's level of success in meeting its objectives.

As part of the City's General Plan, the format of the Housing Element is similar to the goals, objectives, and policies contained in the other General Plan Elements. However, unlike the other elements, state law requires that the Housing Element must contain quantified objectives for meeting its share of the regional housing needs, and specific programs designed to meet the City's housing goals. *State Guidelines* suggest that a goal should express an end or mission to be accomplished, rather than a specific action. Goals explain the long-range result desired by the City for each required topic in the Housing Element. The section begins with the "Quantified Objectives" required by state law to indicate how many dwelling units of each income level are planned to be achieved during the planning period. In addition, the City has established quantified objectives for its rehabilitation and handyworker programs. The City's housing programs are specific actions to be undertaken by the City to achieve its objectives and meet its goals. These programs are presented in detail in the Housing Element and are discussed in the **Population and Housing** section of this EIR.

Adequate Sites

State zoning law (Government Code Section 65913.1) requires localities to zone sufficient vacant land for residential use with appropriate standards to meeting the housing needs identified in the housing element and other sections of the General Plan.

Goal H 1: Provide adequate sites to accommodate 9,598 new housing units between 2006 and 2014.

Objective H 1: Provide adequate sites at a range of densities to accommodate future housing needs.

Policy H 1.1.1: Encourage a variety of housing types such as single-family attached (townhouses), multi-family units, planned unit developments mixed use housing and other housing types that make housing more affordable.

- Policy H 1.1.2:** Encourage the development of new affordable units through the provision of incentives.
- Policy H 1.1.3:** Replace housing units demolished by the redevelopment agency for redevelopment projects.
- Policy H 1.1.4:** Establish minimum densities for residential land use districts in the Land Use Element of the General Plan.

Programs to be evaluated under adequate sites include the following:

- Program H 1.1 Adequate sites for housing affordable to low and very low income households
- Program H 1.2 Affordable Housing Density Bonus
- Program H 1.3 Adequate Sites for Market Rate Housing
- Program H 1.4 Density Bonus Code Amendment
- Program H 1.5 Mixed Use Ordinance
- Program H 1.6 Graduated Density Zoning – Newhall Redevelopment Area
- Program H 1.7 Small Lot Subdivisions
- Program H 1.8 Land Banking/Write-Downs
- Program H 1.9 Community Land Trust
- Program H 1.10 Inclusionary Housing Program (Mixed Income Housing)
- Program H 1.11 Large Sites Program

Assist in the Development of Affordable Housing

Goal H.2: Assist in the development of adequate housing to meet the needs of extremely low, very low, low and moderate income households (Government Code Section 65583(c)(2).

Objective H 2.1: Assist in the development of new and rehabilitated housing to provide at least 273 units for households with very low and low incomes.

- Policy H 2.1.1:** Target one third of housing subsidies to extremely low income households in new affordable development.
- Policy H 2.1.2:** Require that all units developed under any of the City affordable housing programs remain affordable for the longest possible time or at least 55 years.
- Policy H 2.1.3:** Encourage the development of housing affordable to lower income groups in areas well served by public transportation, schools, retail, and other services.
- Policy H 2.1.4:** Encourage the transition of the homeless population to stable housing.

Programs to be evaluated for assistance in development of affordable housing include the following:

- Program H 2.1 Redevelopment Affordable Housing Program
- Program H 2.2 Homebuyer Assistance – FirstHOME Program
- Program H 2.3 Homebuyer Assistance – CalHFA
- Program H 2.4 Homebuyer Assistance – Mortgage Credit Certification Program
- Program H 2.5 Senior Shared Housing Program
- Program H 2.6 Homeless Case Management
- Program H 2.7 Collaboration with Non-Profit Affordable Housing Developers
- Program H 2.8 Extremely-low Income Affordable Housing Program

Conserve and Improve the Existing Housing Stock

Goal H 3: Conserve and improve the existing housing stock through Community Preservation, rehabilitation loans, and a handy worker program.

Objective H 3.1: Bring existing housing units up to an established standard of habitability.

Policy H 3.1.1: Enforce existing standards of habitability

Policy H 3.1.2: Provide rehabilitation assistance to income-eligible homeowners for repairs related to safety, habitability and accessibility standards.

Policy H 3.1.3: Provide grants and loans to income-eligible owner-occupants of single-family homes for emergency and minor safety, habitability and accessibility repairs.

Programs to be evaluated under conserve and improve the existing housing stock include the following:

- Program H 3.1 Proactive Community Preservation
- Program H 3.2 Foreclosed Property Maintenance Program
- Program H 3.3 Residential Rehabilitation Program
- Program H 3.4 Handyworker Program
- Program H 3.5 Property Rehabilitation Program
- Program H 3.6 Provide Information on Energy Conservation Programs

Preserve Units at Risk of Conversion to Market Rate Rents

Goal H 4: Preserve affordability of existing homes that are at risk of converting to market-rate rents during the planning period.

Objective H 4.1: Preserve 112 units at risk of losing their subsidies and converting to market rents between 2008 and 2015.

Policy H 4.1: Monitor the status of at-risk units throughout the planning period to identify units which are at planned for imminent conversion to market rate units.

Policy H 4.2: Work with non-profit housing organizations to preserve at-risk units.

Programs to be evaluated under preserve units at risk of conversion to market rate rents include the following:

- Program H 4.1 Preservation of At-Risk Housing

Address and Remove or Mitigate Constraints

Goal 5: Address and, where appropriate and legally possible, remove government constraints to the maintenance, improvement, and development of housing for all income levels.

Objective H 5.1: Where possible, reduce or remove government restraints on housing as necessary and feasible.

Policy H 5.1.1: Expedite application review, permitting, and inspection procedures for affordable housing projects.

Policy H 5.1.2: Consider fee reductions and/or deferrals for affordable housing projects when deemed appropriate.

Policy H 5.1.3: Revise the zoning code to remove constraints in compliance with state law.

Programs to be evaluated under address and remove or mitigate constraints include the following:

- Program H 5.1 Reasonable Accommodation
- Program H 5.2 Emergency Shelter Ordinance
- Program H 5.3 Transitional and Supportive Housing
- Program H 5.4 Flexible Development Standards for Housing
- Program H 5.5 Second Units
- Program H 5.6 Monitoring of Codes and Ordinances
- Program H 5.7 Fee reductions or deferrals for Affordable Housing Projects
- Program H 5.8 Expedited Processing for Affordable Housing Projects
- Program H 5.9 Elimination of Amenity-Based Mid-Point Density Policy
- Program H 5.10 Modification to UDC Definition of Family
- Program H 5.11 Residential Care Facility Standards

Equal Housing Opportunities

Goal 6: Promote housing opportunities for all persons regardless of race, religion, sex, marital status, ancestry, national origin, color, familial status or disability. (Government Code Section 65583(c)(5))

Objective H 6.1: Promote fair housing practices and prohibit discrimination.

Policy H 6.1.1: Ensure compliance with fair housing laws by adopting development guidelines that encourage the development of mixed-income housing in every zone district and in every area of the community.

Policy H 6.1.2: Provide fair housing services that include public information, counseling and investigation

Policy H 6.1.3: Prohibit discrimination in housing.

Programs to be evaluated under equal housing opportunities include the following:

- Program H 6.1 Fair Housing Programs
- Program H 6.2 Analysis of Impediments to Fair Housing Choice
- Program H 6.3 Monitor Housing Issues
- Program H 6.4 Mobile Home Rent Adjustment Policies

ECONOMIC DEVELOPMENT ELEMENT

Purpose

The Economic Development Element of the General Plan has been developed to examine critical factors for the continued success of the Santa Clarita Valley as one of Southern California's top communities for business development. The City of Santa Clarita, through the Economic Development, has developed key goals and objectives as they relate to the economic prosperity of the Santa Clarita Valley. This Element looks at the area's strengths, the programs and organizations fueling the Santa Clarita Valley's economic growth and success, and the opportunities and challenges unique to the City.

Relationship of the Economic Development Element to Other Elements of the General Plan

The Economic Development Element is consistent with the other elements as presented in One Valley One Vision. The Economic Development Element is consistent with the Circulation Element, in that it promotes an increase in jobs in order to have an adequate jobs/housing balance which results in fewer and shorter vehicular trips throughout the City. Land uses will be developed that reduce vehicular trips within the City, thus reducing the amount of ambient noise created within the City; therefore, the Economic Development Element will be consistent with the Noise Element in reducing ambient noise throughout the City. A prominent feature in the Economic Development Element is the development of mixed-use land uses to encourage economic growth throughout the City. The Economic Development Element is consistent with the Land Use Element in that it illustrates the community benefits to developing mixed-use land uses. This element ties in directly with the Land Use Element in that mixed-use projects and their characteristics are covered in length in the Land Use Element. The Economic Development Element is consistent with the Housing Element in that it encourages vibrant employment centers and jobs throughout the City that will result in income levels that will allow employees to live in the City at many of the broad range of housing types identified in the Housing Element. The Economic Element is also consistent with the Safety Element, in that none of the proposed strategies within the Economic Element are anticipated to be safety hazards. Finally, the Economic Element is consistent with the Open Space/Conservation Element in that it identifies cultural and recreational events and opportunities that support the goals and objectives as presented in the Open Space/Conservation Element.

Resource Maps

The Economic Development Element includes the following resource maps:

- 2005 Worker Occupation Skills (Exhibit ED 1)
- Target Industry Workers (Exhibit ED 2)
- Origin City for Businesses Relocating to Santa Clarita (Exhibit ED 3)
- Travel time for target industry workers vs. all workers (Exhibit ED 4)
- Indexed Employment Growth (Exhibit ED 5)

Goals, Objectives, and Policies

The City of Santa Clarita is focused on fostering a unique work-life balance for residents within the Santa Clarita Valley. Specifically, the City of Santa Clarita has focused on three primary goals relating to economic development in the Santa Clarita Valley, including:

- Establish a jobs/housing balance through quality employment opportunities for residents;
- Building an economic base for all communities through increased sales tax generation, and;
- Developing economic wealth in the Santa Clarita Valley by attracting external monies to the economy.

Furthermore, the Economic Development Element also provides objectives to fulfill the economic development goals for the City of Santa Clarita. These following objectives include:

- Provide an overview of the past, existing, and future economic conditions and challenges in the City of Santa Clarita;
- Emphasize the importance of community collaborations, information sharing, and collection as they relate to identifying and working within current and future economic trends in the Santa Clarita Valley and Los Angeles County region
- Give direction for business attraction efforts within the City of Santa Clarita's targeted industry sectors;
- Provide direction with regard to land use, redevelopment, and planning efforts as they relate to the economic wellbeing and development of Santa Clarita, and;
- Underscore the use and importance of economic development programs and initiatives, both state and local, in business attraction and retention efforts.

ALTERNATIVES

The purpose of the alternatives analysis is to identify potentially feasible ways to avoid or substantially lessen significant effects of the proposed project. According to the *State CEQA Guidelines*, an EIR needs to examine a reasonable range of alternatives to a project, or its location, which would feasibly meet most of the basic objectives of the project while avoiding or substantially lessening significant impacts. When addressing feasibility, the *State CEQA Guidelines* Section 15126.6 states that “[a]mong the factors that may be taken into account when addressing the feasibility of alternatives are site suitability, economic viability, availability of infrastructure, general plan consistency, other plans or regulatory limitations, jurisdictional boundaries (projects with a regionally significant impact should consider the regional context), and whether the applicant can reasonably acquire, control or otherwise have access to the alternative site (or the site is already owned by the proponent).” Therefore, based on the *State CEQA Guidelines*, several factors need to be considered in determining the range of alternatives to be analyzed in an EIR and the level of analytical detail that should be provided for each alternative. These factors include (1) the nature of the significant impacts of the proposed project; (2) the ability of alternatives to avoid or substantially lessen the significant impacts associated with the project; (3) the ability of the alternatives to meet the objectives of the project; and (4) the feasibility of the alternatives. These factors are unique for each project. Each alternative selected for evaluation in this EIR is described in brief below. **Section 6.0, Alternatives**, of this EIR provides a comparative analysis of these alternatives. Provided below is a brief description of the alternatives analyzed and alternatives rejected from further analysis.

Alternatives Analyzed

Alternative 1 - No Project

Section 15126(2)(4) of the *State CEQA Guidelines* requires evaluation of the No Project Alternative. As described in the *State CEQA Guidelines*, the purpose of describing and analyzing the No Project Alternative is to allow decision makers to compare the impacts of approving the proposed project with the impacts of not approving the proposed project. When the project is the revision of an existing land use plan, *State CEQA Guidelines* Section 15126.6(e)(3)(A) states that “the No Project Alternative will be the continuation of the existing plan ... into the future.” Under the No Project Alternative, the proposed General Plan would not be adopted or implemented, and buildout within the City and the SOI would continue to occur under the existing General Plan (adopted in 1991) and adopted Specific Plans. Buildout of the existing General Plan circulation map is assumed. The no project analysis discusses the existing conditions at the time the notice of preparation was prepared as well as what would be reasonably expected to occur in the foreseeable future if the OVOV General Plan (proposed project) was not

approved. This alternative does not represent a “no build” scenario in which no future development would occur. The number of dwelling units at buildout of the existing General Plan would be an additional 6,941 and the residential population would be 266,312.

Since the existing General Plan was adopted in 1991, many of the policies would not reflect changes to the population, economy, or the environment. The No Project Alternative also assumes that the County component of the One Valley One Vision planning effort would not occur and the County’s existing area-wide plan for the unincorporated portions of the Santa Clarita Valley would remain.

Alternative 2 – General Plan with Mixed Use Eliminated

Under this alternative, the Mixed Use land use designation (MX-C, “Mixed Use – Corridor” or MX-N, “Mixed Use – Neighborhood”) would be eliminated from the proposed General Plan land use policy map on vacant parcels. As a result, mixed-use projects that integrate housing with commercial uses would not be developed in the City’s Planning Area. Under the proposed General Plan, the Mixed Use designation MX-C and MX-N is applied to those areas adjacent to existing and planned transit corridors such as Railroad Avenue, transit stations, and key activity centers such as the Valencia Town Center. The development density in MX-C districts would range from 11 to 30 dwelling units per acre, while the density in MX-N districts would range from 6 to 18 dwelling units per acre. The proposed General Plan designates approximately 325 acres as MXC and 236 acres as MXN within the City’s Planning Area. Therefore, Alternative 2 would result in a decrease of 897 units when compared to the City’s proposed General Plan. Land designated as Mixed Use under the proposed General Plan would instead be designated CC, “Community Commercial.” Since up to 897 dwelling units could be developed under the mixed use designation on vacant land, but no dwelling units are permitted under the commercial land use designation, the number of new units that could be developed within the City’s Planning Area at General Plan buildout under Alternative 2 would be 7,974; a reduction of 897 new units. The buildout population of the City’s Planning Area under Alternative 2 would be 270,751 residents.

Alternative 3 – Downgrade Vacant Urban Residential Parcels by One Land Use Category

Under this alternative, vacant parcels that are designated Urban Residential (UR1, UR2, UR3, UR4, or UR5) and are not presently entitled would be downgraded in density by one land use designation. For example, a vacant, not entitled parcel designated UR3 (11.0 du/acre) would instead be designated UR2 (5.0 du/acre). The UR1 designation (2.0 du/acre) would be downgraded to NU5, “Rural Residential /Non-Urban 5” (1.0 du/acre). This downward shift in land use designation would affect approximately

1,980 acres of the City's Planning Area when compared to the City's proposed General Plan. It would result in the development of approximately 3,569 fewer new dwelling units within the City's Planning Area when compared to the City's proposed General Plan. The estimated Alternative 3 buildout population would be 14,799 less than the proposed General Plan buildout population of 275,000 residents. Although there would be a reduction of residential housing with the implementation of Alternative 3, this reduction would not affect the number of acres proposed for mixed use under Alternative 3.

Additionally, this alternative would eliminate the UR5 designation from the proposed General Plan's Land Use Policy Map. The UR5 designation provides for medium to high-density multi-family housing, such as apartment and condominium complexes, in areas easily accessible to transportation, employment, retail, and other urban services. This alternative is not consistent with State of California housing requirements.

Alternatives Considered but Rejected

Eliminate Construction of the Santa Clarita Parkway

Under the proposed General Plan, the Santa Clarita Parkway would be built as a six-lane major highway between Bouquet Canyon Road and Sierra Highway, requiring substantial grading and construction of a new bridge over the Santa Clara River. Construction of this new roadway would result in significant grading and potentially adverse impacts on biological resources. Furthermore, visual impacts due to construction of the bridge would also be potentially significant. Although elimination of the Santa Clarita Parkway would reduce potential biological and aesthetics impacts, elimination of this roadway would create additional traffic impacts rather than alleviating congestion on roadways at General Plan buildout. This alternative was rejected because it would not meet the proposed General Plan goal (Guiding Principle No. 24) of a unified and well-maintained network of highways, streets, and roadways to provide access among Santa Clarita Valley communities.

Reduce Every Residential Zone Down One General Plan Land Use Category

This alternative would reduce every new residential zone designated by the proposed project by one General Plan land use category. For example, a proposed designation of UR4 (18 du/acre) would be reduced to UR3 (max 11 du/acre). As a result, fewer dwelling units would be developed within the City's Planning Area. This alternative was rejected because it would not provide sufficient dwelling units at buildout and would be inconsistent with the Housing Element by not providing varied housing and affordable opportunities in the community.

Designate Currently Undeveloped Properties as Open Space

This alternative involves designating currently undeveloped properties that do not have previously existing entitlements as Open Space. This alternative would increase the acreage of open space in the City's Planning Area. However, this alternative was rejected because it could lead to spot zoning, which occurs when a section of land is zoned for a use that is different from, and often incompatible with, adjacent uses or the existing land use pattern in the area. Additionally, rezoning such land as Open Space would preclude opportunities for development and consequently lead to substantial losses in revenue for the City and be inconsistent with the Housing Element, which would preclude some affordable housing opportunities. For these reasons, this alternative was rejected.

Increase Densities in Higher Density Corridor Areas and Decrease Densities in Lower Density Designated Areas

This alternative involves increasing the development density of higher density areas and decreasing the development density in lower density areas. Under this alternative, the distribution of population density would be altered, but the total buildout population of the City's Planning Area would not change. The purpose of this alternative would be to increase the acreage of open space in less dense, more rural areas of the City's Planning Area by concentrating residential development and activity in areas that are already densely developed. This alternative was intended to create more open space areas and more wildlife corridors, thereby creating fewer biological impacts. However, this alternative would alter the character of the City's Planning Area, which consists of several distinct communities separated by topography and other natural features. By restricting development in less dense communities and encouraging additional growth within other, denser communities, this alternative could substantially interfere with the intended character of individual communities, and thus conflict with current and historical development patterns within the City's Planning Area. Consequently this alternative was rejected from consideration.