Acknowledgements

Mayor
Ashley Swearengin

City Manager
Bruce Rudd
Mark Scott

City Council
Blong Xiong
Steve Brandau
Oliver L. Baines III
Paul Caprioglio
Sal Quintero
Lee Brand
Clint Olivier
Andreas Borgeas
Larry Westerlund

Planning Commission
Jaime Holt
Serop Torossian
Andy Hansen-Smith
Luisa Medina
Rojelio Vasquez
Lawrence Garcia
Carey Catalano
Randy Reed
Rama Dawar

Long Range Planning Team
Jennifer Clark, Director
Keith Berghold
Trai Her
Talia Kolluri

Casey Lauderdale
Arnoldo Rodriguez
Edward Smith
Michelle Zumwalt

Franklin Spees
Darrell Unruh
Eric VonBerg

City Staff
Byron Beagles
Sandra Brock
Brock Buche
Shannon Chaffin
John Dugan
John Fox
Jill Gormley
Karana Hattersley-Drayton
Steve Hogg

Byron Horn
Scott Mozier
Kevin Norgaard
Joseph Oldham
Sophia Pagoulatos
Martin Quaglin
Mike Reid
Scott Tyler
Jack VanPatten

Irma Yepez-Perez
James Anders, Intern
Alec Kimmel, Intern
Charles Harris, Intern
Drew Nitschke, Intern
Conrad Trembath, Intern

Consulting Team
Dyett & Bhatia (Lead Consultant)
Calthorpe Associates
Economic and Planning Systems
Fehr & Peers, Inc.
First Carbon Solutions
MW Steele Group Inc.

General Plan Citizens Committee
Francine Farber, Co-Chair
Eric Payne, Co-Chair
Ryan Calvert
Austin Ewell III
Sameh El Kharbawy
Kiel Famellos-Schmidt

Paul Humphrey
Gerard Lozano
William Eric McComas
Ali Nekumanesh
Larry Raven

Michael Renberg
Mike Wells
Louise Yenovkian
Nick Yovino
Melissa White

Front Cover photo credit: Heather Heinks (left photo)
AMENDMENTS

Adopted Date / Plan Amendment No.

12-03-15 / A-15-003
- Updated Chapter 3: Tables 3-1 and 3-3
- Updated Chapter 11: Tables 11-3, 11-4, 11-5, 11-7, 11-8, 11-9, 11-10, 11-11, 11-12 and 11-13
- Updated Chapter 12: Table 12-1

04-28-16 / A-16-001
- Added Section 3.7 regarding Disadvantaged Unincorporated Communities to Chapter 3
- Added language regarding the City’s Flood Plain Ordinance to Chapter 9
- Replaced Chapter 11

10-20-16 / A-16-008, R-16-011, TA-16-002
- Updated Chapter 3: Table 3-1, Table 3-2 (removed), Table 3-3 (now 3-2), Table 3-4 (now 3-3)
- Changed language in Chapter 3 to reflect the adoption of Downtown Plans and Code
- Updated Chapter 12: Table 12-1

3-02-17 / A-16-015 ATP
- Updated Chapter 4: Table 4-3 (updated)
- Changed language in Chapter 4, 10, 12 and Glossary to match Active Transportation Plan definitions

4-13-17 / A-17-001 Housing Element Amendment
- Updated Chapter 11 with the adoption of the Housing Element amendment

1-25-18 / A-17-016 PMP
- Updated Chapter 5 to reflect the adoption of the Parks Master Plan

12-13-18 / Pit8-03553
- Changed language in Chapter 7 regarding the Farmland Preservation Program

NOTE: Information regarding updates to individual figures can be found on the figures themselves.
TABLE OF CONTENTS

1 INTRODUCTION...1-1
 1.1 Context ...1-2
 1.2 Planning Context ..1-11
 1.3 Development Under The Plan – Dwellings, Population, and Jobs1-19
 1.4 Plan Organization ..1-25
 1.5 Planning Factor Figures ...1-30

2 ECONOMIC DEVELOPMENT AND FISCAL SUSTAINABILITY2-1
 2.1 Introduction ..2-2
 2.2 Objectives and Policies ...2-21

3 URBAN FORM, LAND USE, AND DESIGN..3-1
 3.1 Context ..3-2
 3.2 Citywide Urban Form ..3-4
 3.3 Infill Development ..3-13
 3.4 Development Areas ...3-19
 3.5 Land Use ..3-28
 3.6 Buildings and Design ..3-57
 3.7 Disadvantaged Unincorporated Communities3-66

4 MOBILITY AND TRANSPORTATION..4-1
 4.1 Context ..4-2
 4.2 Strategic Initiatives ...4-3
 4.3 Roadways and Automobiles ..4-7
 4.4 Bikes and Pedestrians ...4-16
<table>
<thead>
<tr>
<th>Section</th>
<th>Title</th>
<th>Page</th>
</tr>
</thead>
<tbody>
<tr>
<td>9.2</td>
<td>Noise</td>
<td>9-2</td>
</tr>
<tr>
<td>9.3</td>
<td>Seismic and Geologic Hazards</td>
<td>9-22</td>
</tr>
<tr>
<td>9.4</td>
<td>Storm Drainage and Flood Control</td>
<td>9-25</td>
</tr>
<tr>
<td>9.5</td>
<td>Wildland Fire Hazards</td>
<td>9-32</td>
</tr>
<tr>
<td>9.6</td>
<td>Hazardous Materials</td>
<td>9-32</td>
</tr>
<tr>
<td>9.7</td>
<td>Airport Safety</td>
<td>9-35</td>
</tr>
<tr>
<td>9.8</td>
<td>Emergency Response</td>
<td>9-37</td>
</tr>
<tr>
<td>10</td>
<td>HEALTHY COMMUNITIES</td>
<td>10-1</td>
</tr>
<tr>
<td>10.1</td>
<td>Planning for Community Health</td>
<td>10-2</td>
</tr>
<tr>
<td>10.2</td>
<td>Health</td>
<td>10-5</td>
</tr>
<tr>
<td>10.3</td>
<td>Access to Parks and Recreation</td>
<td>10-14</td>
</tr>
<tr>
<td>10.4</td>
<td>Access to Healthy Food</td>
<td>10-16</td>
</tr>
<tr>
<td>10.5</td>
<td>Objectives and Policies</td>
<td>10-29</td>
</tr>
<tr>
<td>11</td>
<td>HOUSING ELEMENT CONSISTENCY CHAPTER</td>
<td>11-1</td>
</tr>
<tr>
<td>11.1</td>
<td>Context</td>
<td>11-2</td>
</tr>
<tr>
<td>11.2</td>
<td>Consistency with Regional Housing Needs Allocation Plan</td>
<td>11-3</td>
</tr>
<tr>
<td>11.3</td>
<td>Consistency Matrix</td>
<td>11-5</td>
</tr>
<tr>
<td>12</td>
<td>IMPLEMENTATION</td>
<td>12-1</td>
</tr>
<tr>
<td>12.1</td>
<td>Overview</td>
<td>12-2</td>
</tr>
<tr>
<td>12.2</td>
<td>Responsibilities</td>
<td>12-3</td>
</tr>
<tr>
<td>12.3</td>
<td>Infill Initiatives</td>
<td>12-10</td>
</tr>
<tr>
<td>12.4</td>
<td>Implementation in the Public Realm</td>
<td>12-15</td>
</tr>
<tr>
<td>12.5</td>
<td>Implementation by the Private Sector</td>
<td>12-17</td>
</tr>
<tr>
<td>12.6</td>
<td>Defining and Supporting Infill</td>
<td>12-22</td>
</tr>
<tr>
<td>12.7</td>
<td>Summary of Implementation Actions</td>
<td>12-28</td>
</tr>
<tr>
<td></td>
<td>GLOSSARY</td>
<td>G-1</td>
</tr>
</tbody>
</table>
LIST OF FIGURES

Figure I-1: Historic Growth Patterns ... 1-15
Figure I-2: Existing Regional Setting ... 1-16
Figure I-3: Residential Capacity Allocation .. 1-22
Figure I-4: Existing Land Use ... 1-31
Figure I-5: Age – Population Under 17 ... 1-33
Figure I-6: Race – White/Hispanic .. 1-33
Figure I-7: Race – Asian/African-American .. 1-33
Figure I-8: Language – Spanish Only ... 1-33
Figure I-9: Linguistically Isolated – English Proficiency in the Home 1-33
Figure I-10: Income – Family Income .. 1-35
Figure I-11: Poverty – Family Poverty ... 1-35
Figure I-12: Employment – Employment By Census Tract 1-35
Figure I-13: Education – Education Level ... 1-35
Figure I-14: Housing Unit Occupancy Status – Owner And Renter Occupied .. 1-35
Figure UF-1: West Development Area Land Use Diagram 3-21
Figure UF-2: Southwest Development Area Land Use Diagram 3-23
Figure UF-3: Southeast Development Area Land Use Diagram 3-26
Figure LU-1: Fresno General Plan Land Use Diagram 3-31
Figure LU-2: Dual Designation ... 3-33
<table>
<thead>
<tr>
<th>Figure</th>
<th>Description</th>
<th>Page</th>
</tr>
</thead>
<tbody>
<tr>
<td>LU-3</td>
<td>Disadvantaged Unincorporated Communities</td>
<td>3-74</td>
</tr>
<tr>
<td>LU-4</td>
<td>DUCs & District Boundaries</td>
<td>3-75</td>
</tr>
<tr>
<td>MT-1</td>
<td>Circulation</td>
<td>4-11</td>
</tr>
<tr>
<td>MT-2</td>
<td>Paths and Trails</td>
<td>4-18</td>
</tr>
<tr>
<td>MT-3</td>
<td>Regional Transportation</td>
<td>4-25</td>
</tr>
<tr>
<td>MT-4</td>
<td>Traffic Impact Zones (TIZs)</td>
<td>4-34</td>
</tr>
<tr>
<td>POSS-1</td>
<td>Parks and Open Space</td>
<td>5-17</td>
</tr>
<tr>
<td>POSS-2</td>
<td>River Parkway Trails Access Points</td>
<td>5-19</td>
</tr>
<tr>
<td>POSS-3</td>
<td>Schools and School Districts</td>
<td>5-42</td>
</tr>
<tr>
<td>PU-1</td>
<td>Existing Wastewater System</td>
<td>6-19</td>
</tr>
<tr>
<td>PU-2</td>
<td>Existing Water Distribution System</td>
<td>6-25</td>
</tr>
<tr>
<td>PU-3</td>
<td>Existing Regional Groundwater Contamination</td>
<td>6-26</td>
</tr>
<tr>
<td>RC-1</td>
<td>Population Growth vs Depth to Groundwater</td>
<td>7-25</td>
</tr>
<tr>
<td>RC-2</td>
<td>Existing Kings Subbasin Groundwater Aquifer and Watershed Area</td>
<td>7-27</td>
</tr>
<tr>
<td>NS-1</td>
<td>Typical Sound Levels</td>
<td>9-6</td>
</tr>
<tr>
<td>NS-2</td>
<td>Existing Noise Contours (Vehicles)</td>
<td>9-11</td>
</tr>
<tr>
<td>NS-3</td>
<td>Future Noise Contours (Vehicles)</td>
<td>9-12</td>
</tr>
<tr>
<td>NS-4</td>
<td>Existing Fresno Yosemite International Airport Noise and Safety Zones</td>
<td>9-13</td>
</tr>
<tr>
<td>NS-5</td>
<td>Existing Fresno Chandler Executive Airport Noise and Safety Zones</td>
<td>9-14</td>
</tr>
<tr>
<td>NS-6</td>
<td>Existing Sierra Skypark Airport Noise and Safety Zones</td>
<td>9-15</td>
</tr>
<tr>
<td>NS-7</td>
<td>Existing Floodplains</td>
<td>9-27</td>
</tr>
<tr>
<td>HC-1</td>
<td>Public Transit</td>
<td>10-24</td>
</tr>
<tr>
<td>IM-1</td>
<td>Priority Incentive Areas for Development</td>
<td>12-26</td>
</tr>
<tr>
<td>IM-2</td>
<td>Sequencing of Development</td>
<td>12-27</td>
</tr>
</tbody>
</table>
LIST OF TABLES

Table 1-1: Required and Optional Elements with Corresponding General Plan Elements .. 1-11
Table 1-2: Residential Development Capacity Under Horizon and Buildout ... 1-21
Table 1-3: Residential Development Capacity Under General Plan Horizon ... 1-21
Table 1-4: Residential Development Capacity Under Buildout (Beyond 2035) ... 1-23
Table 1-5: Population Estimate Under Horizon and Buildout.............. 1-24
Table 1-6: Additional Estimated Non-Residential Floor Area Under Horizon and Buildout .. 1-24
Table 2-1: Income Comparisons ... 2-4
Table 2-2: Education Level Comparisons .. 2-5
Table 2-3: Valley Higher Education Institutions .. 2-6
Table 2-4: Economic Sector Comparisons .. 2-7
Table 2-5: Employment Projections by Type, Fresno County 2-9
Table 2-6: Land Uses in 2035 - Percentage of Floor Area in Downtown and the Broader Planning Area 2-12
Table 2-7: Screening Criteria for Targeted Industries 2-13
Table 3-1: Citywide Standards for Density and Development Intensity ... 3-36
Table 3-2: General Plan Land Use Designations and Zone Districts .. 3-45
Table 3.3: DUC Infrastructure Conditions Summary 3-69
Table 4-1: Roadway Characteristic Matrix .. 4-12
Table 4-2: Multi-Modal Level of Service Indicators 4-15
Table 4-3: Bicycle Network ... 4-22
Table 5-1: Desirable Park Facility Standards 5-7
Table 5-2: City Park Space and Ratio Per 1,000 Residents by Park Category .. 5-9
Table 5-3: Park Acreage in Development Areas 5-10
Table 5-4: Existing City Park Space and Pocket/Neighborhood/Community Park Space Needs Based on 5 Acres and 3 Acres Per 1,000 Residents Ratios
Table 5-5: Total Existing and Future Park Needs Scenarios
Table 9-1: Measured Existing Noise Levels
Table 9-2: Transportation (Non-Aircraft) Noise Sources
Table 9-3: Stationary Noise Sources
Table 11-1: Plan Housing Capacity Comparison
Table 11-2: General Plan Capacity by Proposed Land Use Designation
Table 11-3: Consistency Matrix
Table 11-4: Term Equivalency Matrix
Table 11-5: Zoning Districts Translation Matrix
Table 11-6: Acreage Distribution Existing Zones to Proposed New Downtown Planning Area Zones
Table 11-7: Housing Types Permitted by Zoning Districts in General Plan
Table 11-8: Lot and Density Standards—Residential Single-Family in General Plan
Table 11-9: Building Form, Lot and Density Standards—Residential Multi-Family Districts in General Plan
Table 11-10: Lot and Density Standards—Mixed-Use Districts in General Plan
Table 11-11: Required On-Site Parking Spaces for Zone Districts in General Plan
Table 12-1: General Plan Land Use Designations and Zoning Districts Consistency
Table 12-2: Summary of Implementation Actions for Plan Policies