
The City of San Rafael General Plan 2020

If you have questions or comments, or would like additional copies of this document, please contact:

San Rafael Community Development Department:
1400 Fifth Avenue
San Rafael, CA 94901

p: 415-485-3085
f: 415-485-3184
e: planning@ci.san-rafael.ca.us

Steering Committee

Ann Batman
Lee Buckner
Paul Cohen
Kate Colin
Chrise DeTournay
Troy Harris*
Lillian Jara*
Richard Katerndahl
Mark Lubamersky
John Maurer*
Karen Moore
Kay Noguchi
Steve Patterson
Larry Paul
Mike Quinlan*
Gina Rivera Cater*
Sue Scott
Paul Sloan
Roger Smith
Jean Starkweather
Phyllis Thelen
Richard Watts
Joanne Webster
*Former

City Council

Al Boro, Mayor
Paul Cohen
Barbara Heller
Cyr Miller
Gary Phillips

Planning Commission

John Alden
Jim Atchison
Jeffrey Kirchmann
Maribeth Lang
Larry Paul
Bruce Scott
Michael W. Whipple

Economic Vitality Task Group

Glenn Bachman
Rocky Birdsey
Dirck Brinckerhoff
Larry Gaskin
Lilian Jara
Clayton Jew
Roz Katz
Mark Lubamersky
John Maurer
Jackie Schmidt
Sue Scott
Paul Sloan
Josh Sullivan
David Tattersal

Getting Around Town Task Group

Sue Beittel
Paul Cohen
Lark Curtin
Shirley Fischer
Jerry Frate
Richard Katerndahl
Jennifer Kinion
Preston McCoy
Peter Montgomery
Sean Prendiville
Mike Quinlan
Lois Roth
Roger Smith
Lois Tucker

Neighborhoods and Homes Task Group

John Alden
Andy Achcraft
Lee Buckner
Jenny Callaway
Kate Colin
Ariane Conrad
Chrise DeTournay
Richard Geist
Henri Lese
Steve Patterson
Larry Paul
Colin Russell
Mark Stephanski
Richard Watts

Quality of Community Life Task Group

Ann Batman
Don Blayney
Sharon Fox
Sandy Greenblat
Vickie Hatos
Margaret Johnston
Jon Loberg
Maia McGehee
Kay Noguchi
Tighe O'Sullivan
Gina Rivera
Sandra Sellinger
Jean Starkweather
Phyllis Thelen
James Weatherhead

Charrette Architects

Philip Banta
Ruta Bertulis
Maureen Boyer
Bridget Brewer
Catherine Carroll
Jane Chan
Joseph Chance
Eric Christ
Enno Claus
Morgan Conolly
Timothy Craig
Chris Craiker
Sean Culman
Jacques De Brer
Peck Drennan
Paul Ferro

Tom Ford
William Gates
Chris Haeggglund
Fran Halperin
John Hamblin
Gee Heckscher
Colin Ingoldsby
Joseph King
Janek Konarski
Anne Laird-Blanton
Miltiades Mandros
David McDermott
John Merten
Lisa Mullikan
Harold Murphy
Heather Newbold

Larry Paul
Bill Pearson
Joseph J. Railla
Ofelia Rodriquez
David Ross
Colin Russell
Don Sandy
Gregory Smith
Jeff Stahl
Shervin Tajbaksh
Steve Tasheff
Charles Thompson
Lilian Trac
Ignatius Tsang
Jim Wells
Sheri Williams

Facilitators and Resource Advisors

Karen Haley Allen
Nazario Ayala
Dirck Brinckerhoff
Dick Bornholdt
Hilda Castillo
Terry Cullinane
Anamae Davise
Welcome Fawcett
Isabel Garcia-Bedoya
Sandy Greenblat
Paula Hansen
Jennifer Hoogstrate Barrett
Art Jolly
Paula Jones
Rusty Kostick
Trang Nguen

Elma Ondrey
Duvan Pham
Victor Reyes
Mary Richardson
Joan Rieback
Pat Sanborn
Sue Severin
Suzanne Shiff
Jeannette Sotomayor
Francine Szymanoski
My Tran
Chinh Vu
Linda Warren
Jay Yinger
Carla Kincaid-Yoshikawa

Consultants

Jeff Baird, Baird+Driskoll Community Planning
Don Ballanti, Air Quality
Steve Barber, Barber & Gonzales
Bob Berman, Nichols Berman Environmental Planners
Michael Doyle
Harold Goldberg, Rosen Goldberg & Der
Dave Hartesveldt, Live Oak Associates, Inc.
David Mogavero, Mogavero Notestine Assc.
Bonnie Nelson, Nelson/Nygaard Consulting Services
Michael Notestine, Mogavero Notestine Assc.
Scott Stephens, Miller Pacific Engineering
Bill Vandivere, Clearwater Hydrology

Project Staff

Robert M. Brown, Director
Linda M. Jackson, Principal Planner
Evelyn Buchwitz, Contract Planner
Chris Baldassari, Contract Planner
Chantry Bell, Associate Planner
Rick Crawford, Contract Planner*
Heather McMillan, Contract Planner*
*Former

Interns

John Baker, Steven Banks, David W. Desimini, Marlease Fleumer, Petree Knighton, Reena Mathew, Steve Silva, Jimmy Stillman, Chris Tolley

Community Development Department

Kristie Richardson, Principal Planner*
Raffi Boloyan, Senior Planner
Damon DiDonato, Associate Planner
Micah Hinkle, Associate Planner
Ulla-Britt Jonsson, Planning Technician
Steve Stafford, Planning Technician
Emi Therault, Associate Planner*
Bill Tuikka, Associate Planner*
*Former

City Advisory Team

Rod Gould, City Manager
Dave Bernardi, Public Works*
Carlene McCart, Community Services
Dave Donery, Community Services
Jane Lange, Falkirk
Jim Kelly, Police*
Katie Korzun, Economic Development
Gail Lockman, Library*
Stephanie Lovette, Economic Development
Nancy Mackle, Economic Development
Nader Mansourian, Public Works
Ken Nordhoff, Management Services
Andy Preston, Public Works
Steve Riggs, Fire
Lydia Romero, Management Services
Bill Scharf, Community Services

Photographs by City of San Rafael, Brian O'Neill, Stuart Lirette, Terry Peck, Dominican University, Marin County Open Space District, Marin Sanitary Service, San Rafael Chamber of Commerce

Illustrations by Peter Hasselhof AIA

Design Format by Timothy Horn

Table of Contents

Introduction	1
Vision	9
Our Use of Land	
Land Use	11
Goal 1: Growth to Enhance Life	13
Goal 2: Balance and Diversity	29
Housing	39
Goal 3: Housing Needs	45
Goal 4: A Diverse Housing Supply	49
Neighborhoods	63
Goal 5: Distinctive Neighborhoods	66
Goal 6: A Vibrant Downtown	71
Community Design	129
Goal 7: A Beautiful City	132
Our Foundation	
Economic Vitality	143
Goal 8: A Sound Economy	145
Goal 9: A Range of Goods and Services	149
Goal 10: Distinctive Business Areas	152
Goal 11: Creative Infill	154
Circulation	155
Goal 12: A Leadership Role in Transportation	163
Goal 13: Mobility for All Users	165
Goal 14: A Safe and Efficient Street System	187
Goal 15: Connections Between Neighborhoods	189
Goal 16: Bikeways	191
Goal 17: Pedestrian Paths	193
Goal 18: Adequate Parking	195
Infrastructure	199
Goal 19: Sound Infrastructure	200
Governance	209
Goal 20: Diversity	210
Goal 21: Community Participation	211
Goal 22: Educational Excellence	215
Goal 23: Support for Care Providers	217
Goal 24: Funding for City Services	219

Sustainability	221
Goal 25: Sustainable Community	225
Goal 26: Highly Resource Efficient Operations	235
Our Quality of Life	
Culture and Arts	239
Goal 27: Quality Cultural and Library Services	240
Goal 28: Protected Cultural Heritage	246
Parks and Recreation	251
Goal 29: Parks and Programs for All	255
Safety	265
Goal 30: A Safe Community	266
Noise	287
Goal 31: Acceptable Noise Levels	290
Our Natural Resources	
Open Space	299
Goal 32: Protected Open Space	300
Conservation	305
Goal 33: Protected Habitat	307
Goal 34: Resources Used Wisely	318
Air and Water Quality	321
Goal 35: Clean Air and Waterways	322
Epilogue	327
Appendices	329
A: Resolution of Adoption	A-1
B: Housing Element Background	B-1
C: Roadway Segments at Level of Service E and F, 2003	C-1
D: Recreation Facilities and Acres to Retain through Naylor Legislation	D-1
E: Earthquake Intensity	E-1
F: Geotechnical Review	F-1
G: Existing Traffic Noise Levels (2001)	G-1
H: Future Traffic Noise Levels (2020)	H-1
I: Potential Open Space Sites	I-1
Sources	S-1
Index	IND-1

Exhibits

Our Use of Land

Land Use

Exhibit 1: Planning Area and Urban Service Area	14
Exhibit 2: General Plan 2020 Sub-Areas	15
Exhibit 3: Growth Assumptions	16
Exhibit 4: Floor Area Ratios in Central San Rafael	21
Exhibit 5: Floor Area Ratios in North San Rafael	22
Exhibit 6: Floor Area Ratios in Downtown and Environs	23
Exhibit 7: Building Height Limits in Central San Rafael	25
Exhibit 8: Building Height Limits in North San Rafael	26
Exhibit 9: Building Height Limits in Downtown San Rafael	27
Exhibit 10: Height Bonuses	28
Exhibit 11: Land Use Categories	33
Exhibit 12: Land Use Map	37

Housing

Exhibit 13: Marin County Income Levels, 2014	41
Exhibit 14: San Rafael's Regional Housing Need by Household Income	44
Exhibit 15-1: Inclusionary Requirements by Project and Size	61
Exhibit 15-2: Quantified Objectives	62

Neighborhoods

Exhibit 16: Neighborhoods	65
---------------------------	----

Community Design

Exhibit 17: San Rafael Community Design	130
Exhibit 18: Central San Rafael Community Design	131

Our Foundation

Circulation

Exhibit 19: San Rafael Commuter Mode Split	157
Exhibit 20: Arterial Level of Service	168
Exhibit 21: Major Planned Circulation Improvements	172
Exhibit 22: San Rafael Roadways and Arterials	181
Exhibit 23: Transit Routes and Hubs	182

Our Quality of Life

Culture and Arts

Exhibit 24: Historical Landmarks	247
----------------------------------	-----

Parks and Recreation

Exhibit 25: Parks and Recreation Facilities in San Rafael	252
Exhibit 26: Parks and Recreation Facilities, 2004	253

Table B1.28: San Rafael Home and Condominium Sales Prices Jan-Dec 2013	B1-40
Table B1.29:2013 Marin County Maximum Affordable Housing Cost (Moderate Income)	B1-42
Table B1.30: 2013 Maximum Affordable Rents in Marin County	B1-43
Table B1.31: Publicly Assisted Affordable Rental Housing in San Rafael	B1-44
Table B1.32: Annual Rent Subsidies Required to Preserve At-Risk Units	B1-47
Table B1.33: Housing Overpayment in San Rafael - 2010	B1-48
Table B1.34: Overcrowded Households - 2010	B1-49
Table B1.35: Regional Housing Needs Allocation for 2015-2023	B1-51
Figure B1.1: Senior Homeowners Living Alone	B1-21
Figure B1.2: Renter Overcrowding	B1-50
Table B2.1: City of San Rafael Zoning Standards for Multifamily and Mixed Use Residential Districts	B2-1
Table B2.2: Parking Standards in San Rafael	B2-3
Table B2.3: Second Units Production: 2000 to 2013	B2-5
Table B2.4: Survey of Second Units (Results from 1990, 2001, and 2008 Surveys)	B2-6
Table B2.5 : Permitted Housing Types by Zoning District	B2-8
Table B2.6: Planning Permits for Housing Development	B2-15
Table B2.7: Neighborhood Meetings in Projects	B2-17
Table B2.8: Design Review Process Elements and Timeline	B2-19
Table B2.9: Types of Fees Charged	B2-24
Table B2.10: Survey of Impact Fees for Selected Cities	B2-25
Table B2.11: Average Development Fees in San Rafael and Marin County	B2-26
Table B2.12: San Rafael and Average Marin County Fees for a Single-Family Home and a Multifamily Unit	B2-27
Table B3.1: Potential for Sites to Accommodate Housing Units for 2015-2023	B3-2
Table B3.2: Residential Projects with Entitlements or Under Construction	B3-3
Table B3.3: Total Unit Capacity of Residential Sites	B3-4
Table B3.4: Historic Approvals of Sites Zoned Residential, 2000 – 2014	B3-5
Table B3.5: Vacant Residential Sites Available for Development	B3-7
Table B3.6: Residential Sites Underutilized Available for Development	B3-10
Table B3.7: Total Unit Capacity of Mixed Use Sites	B3-13
Table B3.8: Historic Approvals of Mixed Use Sites, 2000 – 2014	B3-14
Table B3.9: Available Acreage for Nonresidential Development in Mixed Use Districts	B3-15
Table B3.10: Vacant Mixed Use Sites Available for Development	B3-17
Table B3.11: Underutilized Mixed Use Sites Available for Development	B3-18
Table B3.12: Residential Development at 30+ Units/Acre, 1992 – 2013	B3-28
Table B3.13: Vacant or Underutilized Residential Sites at 30+ Units per Acre Available for Development	B3-29
Table B3.14: Vacant or Underutilized Mixed Use Sites at 30+ Units per Acre Available for Development	B3-30
Table B3.15: Second Unit Approval 2007-2013	B3-31
Table B3.16: MMWD Schedule of Service Installation Charges in 2014	B3-32
Figure B3.1: Housing Opportunity Sites Map (Overview)	B3-23
Figure B3.2: Housing Opportunity Sites Map (North)	B3-24
Figure B3.3: Housing Opportunity Sites Map (West)	B3-25
Figure B3.4: Housing Opportunity Sites Map (East)	B3-26
Figure B3.5: Housing Opportunity Sites Map (North-East)	B3-27
Table B5.1: 2009-2014 San Rafael Housing Element Accomplishments Chart	B5-5
Table B5.2: Quantified Objectives for San Rafael’s 2009-2014 Housing Element	B5-34
Table B5.3: Housing Units by Income Level Constructed between 2007 and 2013	B5-35

Appendix D: Recreation Facilities and Acres to Retain
through Naylor Legislation

Exhibit EE: Recreation Facilities and Acres to Retain through Naylor
Legislation D-3

Appendix E: Earthquake Intensity

Exhibit FF: Modified Mercalli Scale E-2

Exhibit GG: Approximate Earthquake Magnitude and Distances (km) for a
Mercalli Scale Intensity Value VII within San Rafael
Planning Area E-2

Appendix F: Geotechnical Review

Exhibit HH: Geotechnical Review Matrix F-1

Introduction

San Rafael has a long history of city planning. The San Rafael Planning Commission was established in 1915, and the City's first zoning rules were adopted in the 1920s. Over the decades, the community planned and built neighborhoods, parks and community centers, and improvements to the highways and local streets. The result is a city in a lovely natural setting, complete with a thriving Downtown and many diverse neighborhoods, each with its own identity and character.

Planning is about change: What kind of city will the people who come after us live in? How can San Rafael become a better place? Since the 1960s, three General Plans have guided growth and change in San Rafael. This document replaces these earlier plans and provides guidance towards a horizon year of 2020.

What is a General Plan?

A general plan is the planning guideline for the future of a city. It contains goals, policies and programs describing the community's vision for economic viability, livable neighborhoods and environmental protection.

California State law requires that all cities and counties prepare and adopt general plans. These plans must be comprehensive, long-range and internally consistent. Every plan must address seven specific topics, or "elements." State law provides flexibility in how elements are organized and what additional topics may be included. The table shows the State-mandated elements and corresponding elements in San Rafael's plan. There are eight additional elements which have the same legal status as the mandatory elements. No one element, goal or policy supersedes any other.

State-Mandated Elements	San Rafael General Plan 2020 Elements
Land Use	Land Use, Community Design and Neighborhoods
Circulation	Circulation and Infrastructure
Housing	Housing
Open Space	Open Space, Parks and Recreation
Conservation	Conservation
Safety	Safety
Noise	Noise
	Governance and Community Involvement
	Economic Vitality
	Culture and Arts
	Air and Water Quality
	Sustainability

State law allows the City to plan for areas outside its jurisdiction if those areas are related directly to the City's planning needs. Consequently, the area covered by this Plan includes all properties within the City limits as well as unincorporated pockets and lands in Marin County. With exception of the Silveira Ranch and the St. Vincent's School for Boys, the Planning Area corresponds to San Rafael's "Sphere of Influence" (SOI) that has been established by agreement with Marin Local Agency Formation Commission (LAFCO). The City has requested LAFCO remove these two properties from San Rafael's SOI. When this revision is made in the SOI, the Planning Area will be the same as the SOI. The City and Marin County benefit from mutual cooperation in planning growth and change in the unincorporated areas within San Rafael's Sphere of Influence.

Creating the General Plan

Initial Outreach. Between January and August 1998, the Community Development Department held a series of outreach 'conversations' with 49 community groups and over 600 people. Participants were asked what issues need to be addressed in the General Plan update, how to publicize the work of the General Plan Steering Committee and how to involve the community in the project. Several preliminary themes emerged from the conversations: traffic, the high cost of housing, enthusiasm for the recent changes Downtown, and quality of life issues. The suggestions from the General Plan conversations were used to draft a work program for the Planning Commission and City Council.

Steering Committee Appointed. In May 2000, the City Council appointed a 19-member Steering Committee to "prepare a recommended General Plan for the City of San Rafael." As part of that charge, Council asked that *San Rafael General Plan 2000* be updated to reflect recent neighborhood plans and visions, and changed circumstances in the community. The members were appointed as representatives not of a particular interest or area, but as community members involved in a wide variety of activities throughout the city. Over the next three years, the Steering Committee held 39 meetings in neighborhoods throughout the city.

Planning Issues Identified. The Committee first prepared a *Report Card* on the accomplishments of *General Plan 2000* and reviewed trends occurring in the city and region. In the fall of 2000, Steering Committee members met with 42 community groups (717 people) to identify the most important planning issues in San Rafael. People were asked to rank 26 issues on how well the City was doing on each of the topics, and then to identify the top ten issues facing San Rafael today. While not a statistically accurate study, the results revealed that people felt San Rafael was doing very well with public safety; and that the top planning issues were traffic, education, housing needs, and the transportation system.

Visioning 2020. The Steering Committee next held three visioning sessions to discuss the future of San Rafael. Between September and November 2000, over 170 people attended a two-day Town Meeting, 25 youth attended a second visioning session at the MIYO Teen Center, and nearly 40 people participated in a visioning workshop held in Spanish at Bahia Vista School. Participants were asked questions like: What do we like most about this city? What do we want to change? What trends will affect San Rafael the most? What will our future transportation system look like? One of the strongest themes was the importance of inclusiveness and diversity in the broadest sense; maintaining a residential mixture of ages, backgrounds and a variety of buildings, businesses, housing, culture and recreation. The answers from the visioning sessions were used to draft a Vision Statement (page 15) outlining the City's aspirations for the future and to prepare a set of 36 draft General Plan goals.

Draft General Plan Policies. In December 2000, the City Council appointed 45 people representing a broad range of San Rafael’s different constituencies to assist the Steering Committee in preparing “citywide policy recommendations to implement the General Plan goals.” Four Task Groups were formed: Quality of Community Life, Getting Around Town, Economic Vitality, and Neighborhoods and Homes.

During the winter and spring of 2001, the Task Groups reviewed a *Background Report*, a resource of essential information about San Rafael’s environmental, economic and social conditions, toured the city to see areas of specific interest to their topic, and wrote draft policies. In May, 2001, the Task Groups hosted an Open House so that community could review and comment on the draft policy directions being developed. An estimated 150 individuals from throughout San Rafael participated in the event. The Task Groups met for 23 sessions, and presented their recommendations to the Steering Committee and City Council in June 2001.

Land Use Changes. The Committee next turned its focus to land use and traffic modeling. In January 2002 the committee hosted a Community Design Charrette to obtain information and ideas from the community regarding future development and change in San Rafael. (A charrette is a short, intensive planning and design process.) Over two days, six potential ‘change’ areas, the Canalfront, Loch Lomond, Marin Square, Medway, Northgate, and Woodland Avenue, were studied in depth by teams of community members and volunteer architects. Over 100 community members and 48 volunteer architects participated in the charrette. Mixed-use, live/work and affordable housing emerged as a major land use in all six areas.

Writing the Draft Plan. Over the next year and a half, the Steering Committee tested future land use scenarios for traffic congestion, evaluated housing opportunity sites, drafted fifteen General Plan elements, and met with community groups. The Steering Committee worked in three subcommittees.

During Spring 2002, 18 community groups, consisting of 214 people, helped to evaluate the housing potential of various sites; their feedback was used to prepare a final ‘housing sites’ list for the Housing Element.

- The draft Housing Element was reviewed at a community workshop in October 2002. Over 100 people attended, over half from one neighborhood concerned about the identification of a school as a potential housing site.
- In May 2003, about 40 people attended a workshop to review results from the General Plan traffic modeling.
- During Spring 2003, 15 “loop out” meetings with over 280 people were conducted to give community groups an overview of the emerging General Plan 2020 recommendations.

In June 2003, the Steering Committee held a Community Open House on the draft General Plan. Approximately 150 people came to the Open House to discuss the issues facing San Rafael and strategies that were being recommended in the General Plan. There were several opportunities for participants to share their views, including posting their written comments on station display panels and attending discussion groups. In August 2003, the Steering Committee presented its recommended General Plan to the City Council.

In addition to hosting community meetings and speaking with civic and neighborhood groups, the Steering Committee publicized its work through San Rafael 's *City Focus* newsletters, and a website that included information about meetings, draft documents and ways to provide input.

General Plan Themes

As the policies and programs evolved into the General Plan, the following themes emerged:

Keep San Rafael's 'hometown' character – San Rafael is a place unlike any other, mixing the old and new while retaining a sense of history, providing a comfortable sense of belonging to a special place.

Foster San Rafael's accessible and responsive government – San Rafael has an involved and committed citizenry dedicated to seeking solutions and improvement.

Improve the appearance of the neighborhoods – San Rafael is a city of neighborhoods both residential and commercial, and new, attractive and graceful buildings that complement and enhance existing neighborhoods.

Sustain the diversity of the local economy – The strength of San Rafael's local economy is its central location as a full service city with a wide range of goods, services, jobs and housing opportunities.

Increase the housing supply – New homes add to the vitality of San Rafael, retain diversity, provide housing for people who work here, reduce traffic, and can best be provided in mixed use commercial and infill areas.

Manage the traffic – San Rafael maximizes opportunities to improve traffic flow and increase opportunities for walking, biking and using transit.

Treasure the open spaces – Over the years, San Rafael residents have purchased and dedicated natural areas to save them as open space, resulting in surrounding hills that will remain natural backdrops to the community.

How the Plan is Organized

The San Rafael General Plan 2020 is organized into four sections:

- Our Use of Land**
 - Land Use
 - Housing
 - Neighborhoods
 - Community Design

- Our Foundation**
 - Economic Vitality
 - Circulation
 - Infrastructure
 - Governance
 - Sustainability

- Our Quality of Life**
 - Culture and Arts
 - Parks and Recreation
 - Safety
 - Noise

- Our Natural Resources**
 - Open Space
 - Conservation
 - Air and Water Quality

Each element contains background information, and the following:

Goals: descriptions of what San Rafael wants to achieve – the end state.

Policies: specific or general statements of principle, positions or approaches on a particular issue or subject. “Must” or “shall” indicates mandatory requirements, and “should” or “may” indicates case-by-case flexibility, although parameters can be set for such statements.

Programs: actions, procedures, or activities by the City of San Rafael to achieve a specific policy and/or goal.

Responsibility: Responsible City departments. In the case of collaborations, the first department listed is the lead.

Timeframe: Ongoing – Current program.
Short Term – Implementation within five years after adoption
Long Term – Implementation within six to twenty years after adoption
Housing Element programs may have a specific date, consistent with State law.

Resources: Potential sources of funding. Program implementation depends on the availability of funding and City Council priorities, and may be rely on partnerships and contributions. Resources listed in the programs are not intended to be exclusive. Types of resources include:

- Assessment District
- Bonds
- Capital Improvements Program
- Concessionaries
- Contributions and donations
- Dedications
- Fees, i.e. mitigation fees, park in lieu fees
- Fines
- General Fund
- Grants, i.e. State and Federal grants, Community Development Block Grants
- Joint Powers Agreement
- Parking Services Fund
- Partnerships
- Property Owners
- Redevelopment Funds
- Staff Time
- State Lands Mitigation Funds
- Tax, i.e., gas tax, stormwater tax, sales tax
- Utility Funds
- Volunteers

Implementing the General Plan

General Plan 2020 is the official policy framework for guiding decisions affecting the future of San Rafael. The City Council, City Boards and Commissions, City staff and San Rafael residents and business owners will implement the General Plan. Plan policies will be carried out through the adoption and revision of ordinances and City programs, through annual budgeting and capital improvement programming, through the participation of residents and community groups, and through decisions on development proposals.

The Plan is intended to be a living document that changes as the community changes. It is general and flexible enough to allow for future change, but specific enough to inform residents and decision-makers of the City's policies on the future use of individual properties. Many times the implementation of a policy is handled on a case-by-case basis to provide flexibility in responding to unique site or project circumstances. Decisions by the City Council and its advisory Boards and Commissions should be consistent with the goals and policies of this Plan. City staff uses the General Plan to guide planning actions, seek funding, and administer and regulate land use and development activity. The City also uses the General Plan as the basis for reviewing and recommending on projects in San Rafael's Sphere of Influence. While the School Districts, and State and County Agencies are not legally obligated to comply with the Plan, mutual cooperation benefits the residents and businesses of the community.

The organization of the elements, goals, policies and programs do not indicate a priority, unless otherwise stated. Given the broad scope of the General Plan, inherent tensions exist between Plan goals and policies that must be balanced against one another through the decision-making process on particular development and land use decisions. It is not the intent of the General Plan to predetermine these decisions, but rather to help guide the decision-making process.

Beyond the plan itself, there are other means of implementing its overall direction. The Zoning Ordinance constitutes the most specific form of land use regulation. Many changes to the Zoning Ordinance are a result of General Plan policies. Some proposed zoning changes are complex and require further study. Neighborhood plans are recommended to provide more specific direction for the future of certain areas in the community. The Capital Improvement Program is a critical component for prioritizing the many physical improvements listed in the Plan. Finally, City departments use the plan as guidance in setting work programs and to apply for grant funding for specific projects.

Most of the programs are the continuation of programs already in effect, but new programs are also proposed. Some will require a significant amount of public and private money to carry out. Others require partnerships and cooperation with other organizations and agencies.

Reviewing and Amending the Plan

To ensure that the Plan remains up to date and reflective of current city policy, and consistent with State law, implementation of the General Plan will be reviewed annually by the Planning Commission, which will recommend to the City Council any modifications that it considers necessary.

The process of growth and change is dynamic and unpredictable. For these reasons, continued monitoring of the impacts of the Plan and the assumptions upon which it is based are necessary. The Plan will be comprehensively reexamined and refined as part of a five-year review.

The procedure to amend *San Rafael General Plan 2020* is set forth in Resolution No. 8379 (1991). General Plan Amendments may occur up to four times a year, and require public hearings before the Planning Commission and City Council.

This page intentionally left blank

Vision

In 2020...

Life in San Rafael is cause for celebration.

We revere our natural setting, bathed in a Mediterranean climate, nestled in grassy wooded hills, with shoreline vistas and wetlands rich with wildlife and vegetation.

We are enriched by our diversity. Our community includes a broad mix of individuals, families and business enterprises of various racial, cultural and economic backgrounds. We are a vibrant community of consensus builders, with innovative leaders and active and informed residents. Our distinctive neighborhoods provide housing for people at all stages of life, at all income levels.

We honor our historic roots as a Mission City, one of the oldest in California. We have restored and maintained landmarks, including the Frank Lloyd Wright - designed Marin Civic Center, Falkirk Cultural Center, the Boyd Gate House and the Rafael Film Center.

San Rafael's healthy economy is a product of our commitment to business vitality across a broad spectrum of enterprise. Our vigorous economy plays a key role in providing jobs, housing, safe and attractive neighborhoods and a well-maintained infrastructure.

San Rafael is a gathering place with exciting events offering a wide selection of cultural and entertainment venues and excellent restaurants. Our inspirational setting, cultural diversity, and community prosperity set the stage for a thriving arts community.

We have great schools and teachers. We are dedicated to providing a quality education for our children and ongoing educational opportunities for all.

Our role as the economic, cultural, political, and social services center of Marin County is enhanced by excellent transportation. Our efficient system accommodates vehicles while encouraging walking and biking as safe, appealing and practical alternatives.

Small wonder that we are wont to exclaim: "We are living well in San Rafael."

This page intentionally left blank