


City of South Gate


City of South Gate

South Gate General Plan 2035


CONTENTS

Vision and Guiding Principles	
VISION	2
Introduction	1
INTRODUCTION ABOUT SOUTH GATE ABOUT THE GENERAL PLAN HOW TO USE THE GENERAL PLAN	6 8 13 17
Development of the General Plan	2
INTRODUCTION INITIAL OUTREACH AND PUBLIC INVOLVEMENT ISSUES AND OPPORTUNITIES VISIONING PROCESS LAND USE PLANNING PROCESS TOPIC-SPECIFIC WORKSHOPS COMMUNITY UPDATES DRAFTING AND COMPLETION OF THE GENERAL PLAN	20 22 23 24 25 27 30 31
Community Design Element	3
INTRODUCTION STATUTORY REQUIREMENTS EXISTING LAND USE CONDITIONS KEY ISSUES AND CHALLENGES COMMUNITY DESIGN STRATEGIES PLACE TYPES: LAND USE DESIGNATIONS IN SOUTH GATE GOALS, OBJECTIVES AND POLICIES DISTRICTS CORRIDORS IMPLEMENTATION ACTIONS	34 35 36 46 49 55 88 100 121

CONTENTS (cont.)

Mobility Element	4
INTRODUCTION VISION PURPOSE AND STATUTORY REQUIREMENTS EXISTING CONDITIONS KEY ISSUES AND CHALLENGES KEY CONCEPTS OF THE MOBILITY ELEMENT KEY CIRCULATION COMPONENTS STREET STANDARDS KEY CITY STREETS: CORRIDOR CHARACTERISTICS AND CONTEXT GOALS, OBJECTIVES AND POLICIES IMPLEMENTATION ACTIONS	144 145 146 147 152 156 159 168 181 203 207
Economic Element	5
INTRODUCTION EXISTING ECONOMIC CONDITIONS KEY ISSUES AND CHALLENGES KEY ECONOMIC DEVELOPMENT CONCEPTS GOALS, OBJECTIVES AND POLICIES IMPLEMENTATION ACTIONS	216 218 223 225 228 231
Green City Element	6
INTRODUCTION STATUTORY REQUIREMENTS KEY ISSUES AND CHALLENGES KEY STRATEGIES FOR THE GREEN CITY ELEMENT PARKS, PLAZAS, TRAILS, AND OPEN SPACE FLOODING CONSERVATION AND ENHANCEMENT OF NATURAL AND BIOLOGICAL RESOURCES GREEN BUILDING CLIMATE CHANGE	236 237 239 241 243 248 250 253 255

CONTENTS (cont.)

Healthy Community Element	7
INTRODUCTION STATUTORY REQUIREMENTS PUBLIC OUTREACH EXISTING CONDITIONS SUMMARY KEY ISSUES AND CHALLENGES KEY HEALTHY COMMUNITY CONCEPTS GOALS, OBJECTIVES, AND POLICIES IMPLEMENTATION ACTIONS	266 268 269 270 276 278 281 300
Public Facilities and Services Element	8
INTRODUCTION STATUTORY REQUIREMENTS KEY ISSUES AND CHALLENGES KEY CONCEPTS POLICE SERVICES FIRE SERVICES SCHOOLS AND EDUCATIONAL FACILITIES SOLID WASTE AND RECYCLING WATER SERVICE WASTEWATER STORMWATER	304 305 306 308 310 313 315 319 321 325 327
Noise Element	9
INTRODUCTION STATUTORY REQUIREMENTS UNDERSTANDING NOISE AND HOW IT AFFECTS US HEALTH EFFECTS OF NOISE NOISE DEFINITIONS NOISE REGULATIONS EXISTING NOISE CONDITIONS FUTURE NOISE CONDITIONS KEY ISSUES AND CHALLENGES KEY CONCEPTS OF THE NOISE ELEMENT GOALS, OBJECTIVES AND POLICIES IMPLEMENTATION ACTIONS	330 331 332 335 337 342 344 347 348 352 354 358

CONTENTS (cont.)

Acknowledgements	10
ACKNOWLEDGEMENTS	362
Glossary	11
GLOSSARY	368
Housing Element	12
HOUSING ELEMENT	
Safety Element	13
SAFETY ELEMENT	


OUR VISION

We, the citizens of South Gate, are shaping a proud, new vision for the City that will build a better tomorrow for future generations of South Gate residents. We will create opportunities for growth and advancement – opportunities for our families to grow stronger, opportunities for businesses to thrive and prosper, and opportunities for our institutions to enhance the quality of life in the community.

We will protect our cherished community assets – our "small town" character, strong sense of community, vibrant neighborhoods, rich history, great parks and active citizenry. We will harness the forces of growth and change to improve the quality of life for each and every resident and business. We will become an attractive and desirable place to live work, shop, gather and play. We will preserve and enhance our residential areas, create affordable housing, and provide transportation choices that fit the needs of all of South Gate's residents. We will "green" the City by expanding parks and open spaces. We will invest in the economic development of our community by revitalizing Tweedy Mile and other underutilized transportation corridors. We will strengthen educational opportunities for all ages to make South Gate a "life-long learning" community. Finally, we will welcome new residents and will continue to build an inclusive community, honoring our diversity and our shared values of family, hard work and faith.


GUIDING PRINCIPLES

To achieve South Gate's Vision through the year 2035, the City will focus on the following guiding principles:

- . A CITY THAT GROWS: We will accommodate growth in a manner that preserves the existing community fabric, provides tangible benefits to existing residents and improves the quality of life in the community.
- A GREEN CITY: We will create a more attractive and livable community by "greening" the City with trees and landscaping, building more parks and open spaces, and promoting a sustainable relationship with nature.
- A FAMILY-ORIENTED CITY: We will actively support our fellow residents by taking care of each other in times of need, inviting new residents to plant roots and stay a while, and supporting institutions that strengthen the social fabric of the community.
- STRONG NEIGHBORHOODS: We will preserve and build upon our small town character by protecting and enhancing our neighborhoods and ensuring safe and comfortable housing for all residents.
- TRANSPORTATION CHOICES: We will enhance mobility by creating a balanced transportation system that creates safe and attractive streets and promotes walking, bicycling and transit use.

- ECONOMIC VITALITY: We will create a prosperous local economy that fosters a broad range of business, promotes an entrepreneurial spirit, preserves and builds ample employment opportunities, and delivers a competitive and trained workforce.
- . VIBRANT TWEEDY MILE AND CORRIDORS: We will promote economic and cultural vibrancy by reinvigorating Tweedy Mile with distinctive stores and attractions and revitalizing commercial corridors with a mix of uses.
- LIFE-LONG LEARNING: We will create a life-long learning community that offers a diversity of educational opportunities to residents of all ages.
- A BEAUTIFUL CITY: We will transform South Gate into a beautiful City with a strong sense of place by transforming blighted areas into attractive places, requiring high quality design on new buildings and encouraging a pride of ownership in private property.
- A HEALTHY ENVIRONMENT: We will promote healthy lifestyles, provide recreational and cultural activities, reduce noise and air pollution and encourage water and energy conservation.
- COMMUNITY PARTICIPATION: We will continue the rich tradition of community and civic participation by engaging an active, diverse and informed citizenry in planning for South Gate's future to work together for the greater good of the community.


