

Fresno Multi-Jurisdictional 2015-2023 Housing Element

A Regional Plan for Addressing Housing Needs

Fresno County | Clovis | Coalinga | Fowler | Huron | Kerman | Kingsburg
Mendota | Parlier | Reedley | San Joaquin | Sanger | Selma

**Final Draft
January 2016**

Credits

Participating Jurisdictions

City of Clovis
City of Coalinga
City of Fowler
Fresno County
City of Huron
City of Kerman
City of Kingsburg
City of Mendota
City of Parlier
City of Reedley
City of Sanger
City of San Joaquin
City of Selma

Fresno Council of Governments Staff

Clark Thompson, Senior Regional Planner

Consultant Team

Mintier Harnish

Larry Mintier, FAICP, Principal
Chelsey Payne, AICP, Project Manager
Dov Kadin, Planner
Allison Ferrini, Research Assistant

Veronica Tam Associates

Veronica Tam, AICP, Principal
Jessica Suimanjaya, AICP, Planner

MIG

Laura Stetson, Principal
Christopher Brown, Director of Environmental
Services

Housing Element Technical Committee

Dwight Kroll, Planning & Development Services
Director, City of Clovis
Heidi Crabtree, Housing Program Coordinator, City
of Clovis
Sean Brewer, Assistant Director of Community
Development, City of Coalinga
Mohammad Khorsand, Supervising Planner, Fresno
County
Thomas Skinner, Valley Planning Consultants
Jack Castro, City Manager, City of Huron
Olivia Pimentel, Planning Technician, City of
Kerman
Helen Nazaroff, Executive Secretary, City of
Kerman
Darlene Mata, Planning Director, City of Kingsburg
Vince DiMaggio, City Manager, City of Mendota
Matt Flood, Planning and Economic Development
Manager, City of Mendota
Jeff O'Neal, City Planner, City of Mendota
Shun Patlan, Community Development Director,
City of Parlier
Kevin Fabino, Community Development Director,
City of Reedley
Ellen Moore, Assistant Planner, City of Reedley
Chad McMullen, City Manager, City of San Joaquin
Keith Woodcock, Planner, City of Sanger
Roseann Galvan, Administrative Analyst, City of
Selma
Bruce O'Neal, Planning Consultant Land Use
Associates
Holly Owen, Planning Consultant Land Use
Associates

Table of Contents

Section 1: Introduction 1-1

Housing Element Purpose 1-2

General Plan Consistency 1-2

Housing Element Organization 1-2

Public Outreach and Engagement..... 1-3

Section 2: Housing Needs Assessment..... 2-1

Population Trends and Characteristics..... 2-2

Population Change 2-2

Household and Group Quarters Population 2-3

Age Characteristics 2-5

Population by Race/Ethnicity..... 2-6

Household Trends and Characteristics 2-7

Historical Growth 2-7

Household Formation and Composition 2-8

Household Income..... 2-8

Employment Trends and Characteristics..... 2-12

Employment and Wage Scale by Industry 2-12

Unemployment..... 2-19

Labor Force Trends 2-20

Population and Employment Projections..... 2-22

Population Forecast..... 2-22

Employment Forecast..... 2-23

Housing Inventory and Market Conditions 2-23

Housing Stock Profile 2-23

Housing Tenure 2-25

Vacancy Rate 2-26

Housing Conditions 2-28

Fair Housing 2-30

Overpayment (Cost Burden)..... 2-30

Overcrowding..... 2-34

Housing Cost and Affordability 2-36

Home Price Trends..... 2-36

Rental Trends 2-38

Ability to Pay..... 2-39

Special Needs..... 2-41

Elderly Persons..... 2-42

Large Households..... 2-45

Single Female-Headed Households..... 2-47

Persons with Disabilities..... 2-49

Developmental Disabilities 2-52

Homeless..... 2-53

Farmworkers..... 2-57

Extremely Low-Income Households..... 2-61

Inventory of Affordable Rental Housing and At-Risk Status..... 2-64

Preservation Options for At-Risk Properties..... 2-64

Qualified Entities..... 2-65

Section 3: Opportunities for Residential Development..... 3-1

Regional Housing Needs Allocation 3-1
 AB 1233 RHNA “Carry Over” Analysis 3-3
 Availability of Land Services 3-4
 Units Built or Under Construction and Planned or Approved Projects 3-4
 Vacant and Underutilized Land Inventory 3-5
 Adequacy of Public Facilities 3-15
 Financial and Administrative Resources 3-15
 Funding Programs for Affordable Housing 3-15
 Administrative Capacity 3-19
 Opportunities for Energy Conservation 3-23
 California Building Code, Title 24 3-23
 Utility Programs 3-23

Section 4: Housing Development Constraints 4-1

Governmental Constraints 4-1
 Land Use Controls 4-1
 Residential Development Standards 4-2
 Density Bonus 4-3
 Growth Control 4-4
 Airport Land Use Compatibility 4-4
 Zoning for a Variety of Housing Types 4-5
 On/Off Site Improvement Standards 4-9
 Fees and Exactions 4-9
 Processing and Permit Procedures 4-10
 Building Codes and Enforcement 4-11
 Constraints on Housing for Persons with Disabilities 4-11
 Nongovernmental Constraints 4-12
 Land Costs 4-12
 Construction Costs 4-14
 Availability of Financing 4-14
 Environmental Constraints 4-16

Section 5: Housing Plan 5-1

Goals and Policies 5-1
 1. *New Housing Development* 5-1
 2. *Affordable Housing* 5-2
 3. *Housing and Neighborhood Conservation* 5-3
 4. *Special Needs Housing* 5-3
 5. *Fair and Equal Housing Opportunities* 5-4
 6. *Energy Conservation and Sustainable Development* 5-5

Appendix 1 1A-1

Appendix 1A: Public Outreach Efforts 1A-1
 Stakeholder Workshop Summary, March 2015 1A-1
 Stakeholder/Community Survey Results, March 2015 1A-3
 Sample of Publicity Materials 1A-41
 Appendix 1B: Special Needs Facilities in Fresno County 1B-1

Appendix 2 2A-1
 Appendix 2 Structure 2A-1

Appendix 2A: County of Fresno 2A-1

Section 2A-1: Action Plan 2A-1
 Adequate Sites 2A-1
 Affordable Housing Development and Preservation 2A-2
 Removal of Governmental Constraints 2A-4
 Housing Quality 2A-5
 Housing Assistance 2A-7
 Quantified Objectives 2A-11
 Section 2A-2: Sites Inventory 2A-12
 Fifth Cycle Housing Element RHNA Analysis 2A-15
 Vacant Land..... 2A-15
 RHNA Summary 2A-121
 Section 2A-3: Constraints 2A-122
 Land Use Controls 2A-122
 Residential Development Standards 2A-123
 Growth Management 2A-125
 Density Bonus..... 2A-126
 Zoning for a Variety of Housing Types 2A-126
 On/Off-Site Improvements..... 2A-129
 Fees and Exactions 2A-131
 Processing and Permit Procedures 2A-132
 Building Codes..... 2A-133
 Constraints on Housing for Persons with Disabilities 2A-133
 Section 2A-4: Review Of Past Accomplishments 2A-135
 Progress Toward the RHNA 2A-144
 Section 2A-5: At Risk 2A-145

Appendix 2B: City of Clovis 2B-1

Section 2B-1: Action Plan 2B-1
 Adequate Sites 2B-1
 Affordable Housing Development and Preservation 2B-2
 Removal of Governmental Constraints 2B-4
 Housing Assistance 2B-6
 Quantified Objectives 2B-9
 Section 2B-2: Sites Inventory 2B-10
 AB 1233 Carry-Over Analysis..... 2B-10
 Fifth Cycle Housing Element RHNA Analysis 2B-31
 Section 2B-3: Constraints 2B-75
 Land Use Controls 2B-75
 Residential Development Standards 2B-78
 Growth Management 2B-82
 Density Bonus..... 2B-82
 Zoning for a Variety of Housing Types 2B-82
 On- Off-Site Improvement Standards 2B-86
 Fees and Exactions 2B-86
 Processing and Permit Procedures 2B-88
 Building Codes..... 2B-89
 Constraints on Housing for Persons with Disabilities 2B-89
 Section 2B-4: Review of Past Accomplishments 2B-91

CONTENTS

Progress Toward the RHNA 2B-98
 Section 2B-5: At Risk..... 2B-99

Appendix 2C: City of Coalinga2C-1

Section 2C-1: Action Plan..... 2C-1
 Adequate Sites 2C-1
 Affordable Housing Development and Preservation 2C-2
 Removal of Governmental Constraints 2C-4
 Housing Assistance 2C-5
 Quantified Objectives 2C-9
 Section 2C-2: Sites Inventory 2C-10
 Units Built or Under Construction 2C-10
 Planned or Approved Projects..... 2C-10
 Vacant Land..... 2C-11
 RHNA Summary 2C-16
 Section 2C-3: Constraints..... 2C-19
 Land Use Controls..... 2C-19
 Residential Development Standards 2C-21
 Growth Management 2C-24
 Density Bonus..... 2C-24
 Zoning for a Variety of Housing Types 2C-24
 On- Off-Site Improvement Standards..... 2C-28
 Fees and Exactions 2C-29
 Processing and Permit Procedures..... 2C-33
 Building Codes and Enforcement..... 2C-34
 Constraints on Housing for Persons with Disabilities 2C-35
 Section 2C-4: Review Of Past Accomplishments..... 2C-37
 Progress Toward the RHNA 2C-46
 Section 2C-5: At Risk..... 2C-47

Appendix 2D: City of Fowler.....2D-1

Section 2D-1: Action Plan..... 2D-1
 Adequate Sites 2D-1
 Affordable Housing Development and Preservation 2D-2
 Removal of Governmental Constraints 2D-4
 Housing Quality 2D-5
 Housing Assistance 2D-6
 Quantified Objectives 2D-8
 Section 2D-2: Sites Inventory 2D-10
 Fourth Cycle Housing Element - AB 1233 RHNA Carryover Analysis 2D-10
 Fifth Cycle Housing Element RHNA Analysis 2D-17
 RHNA Summary 2D-18
 Section 2D-3: Constraints..... 2D-21
 Land Use Controls..... 2D-21
 Residential Development Standards 2D-22
 Growth Management 2D-24
 Density Bonus..... 2D-25
 Zoning for a Variety of Housing Types 2D-25
 On/Off-Site Improvements..... 2D-29
 Fees and Exactions 2D-30
 Processing and Permit Procedures..... 2D-31
 Building Codes..... 2D-31
 Constraints on Housing for Persons with Disabilities 2D-32

Section 2D-4: Review of Past Accomplishments 2D-34
New Construction - Progress Toward the RHNA 2D-34
Housing Rehabilitation..... 2D-35
Homebuyer Assistance..... 2D-35
Section 2D-5: At-Risk Analysis 2D-36

Appendix 2E: City of Huron 2E-1

Section 2E-1: Action Plan 2E-1
Adequate Sites 2E-1
Affordable Housing Development and Preservation 2E-2
Removal of Governmental Constraints 2E-4
Housing Quality 2E-5
Housing Assistance 2E-6
Quantified Objectives 2E-9
Section 2E-2: Sites Inventory 2E-10
Vacant Land..... 2E-12
RHNA Summary 2E-18
Section 2E-3: Constraints 2E-21
Land Use Controls 2E-21
Residential Development Standards 2E-24
Growth Control..... 2E-27
Density Bonus..... 2E-27
Zoning for a Variety of Housing Types 2E-28
On- Off-Site Improvement Standards 2E-31
Fees and Exactions 2E-32
Processing and Permit Procedures 2E-34
Constraints on Housing for Persons with Disabilities 2E-37
Section 2E-4: Review Of Past Accomplishments 2E-40
Progress Toward the RHNA 2E-47
Section 2E-5: At Risk 2E-48

Appendix 2F: City of Kerman 2F-1

Section 2F-1: Action Plan 2F-1
Adequate Sites 2F-1
Affordable Housing Development and Preservation 2F-2
Removal of Governmental Constraints 2F-4
Housing Quality 2F-5
Housing Assistance 2F-7
Quantified Objectives 2F-10
Section 2F-2: Sites Inventory 2F-11
Fifth Cycle Housing Element RHNA Analysis 2F-13
RHNA Summary 2F-32
Section 2F-3: Constraints 2F-35
Land Use Controls 2F-35
Residential Development Standards 2F-37
Growth Management 2F-39
Density Bonus..... 2F-40
Zoning for a Variety of Housing Types 2F-41
On- Off-Site Improvement Standards 2F-46
Fees and Exactions 2F-47
Processing and Permit Procedures 2F-50
Building Codes..... 2F-51
Constraints on Housing for Persons with Disabilities 2F-53

CONTENTS

Section 2F-4: Review of Past Accomplishments 2F-55
Progress Toward the RHNA 2F-55
 Section 2F-5: At Risk 2F-57

Appendix 2G: City of Kingsburg2G-1

Section 2G-1: Action Plan2G-1
Adequate Sites2G-1
Affordable Housing Development and Preservation2G-2
Removal of Governmental Constraints2G-4
Housing Quality2G-5
Housing Assistance2G-7
Quantified Objectives2G-9
 Section 2G-2: Sites Inventory2G-10
Fourth Cycle Housing Element - AB 1233 RHNA Carryover Analysis2G-11
Fifth Cycle Housing Element RHNA Analysis2G-25
RHNA Summary2G-26
 Section 2G-3: Constraints2G-28
Land Use Controls2G-28
Residential Development Standards2G-29
Growth Management2G-32
Density Bonus2G-34
Zoning for a Variety of Housing Types2G-34
On- Off-Site Improvements2G-38
Fees and Exactions2G-39
Processing and Permit Procedures2G-40
Building Codes2G-41
Constraints on Housing for Persons with Disabilities2G-41
 Section 2G-4: Review of Past Accomplishments2G-43
Progress Toward the RHNA2G-43
Housing Rehabilitation2G-44
Homebuyer Assistance2G-44
 Section 2G-5: At Risk2G-45

Appendix 2H: City of Mendota.....2H-1

Section 2H-1: Action Plan 2H-1
Adequate Sites 2H-1
Affordable Housing Development and Preservation 2H-2
Removal of Governmental Constraints 2H-4
Housing Quality 2H-5
Housing Assistance 2H-7
Quantified Objectives 2H-10
 Section 2H-2: Sites Inventory 2H-11
AB 1233 Carry-Over Analysis 2H-11
Fifth Cycle Housing Element RHNA Analysis 2H-13
 Section 2H-3: Constraints 2H-25
Land Use Controls 2H-25
Residential Development Standards 2H-27
Growth Management 2H-28
Density Bonus 2H-28
Zoning for a Variety of Housing Types 2H-29
On- Off-Site Improvement Standards 2H-31
Fees and Exactions 2H-32

Processing and Permit Procedures 2H-36
Building Codes..... 2H-37
Constraints on Housing for Persons with Disabilities 2H-37
Section 2H-4: Review of Past Accomplishments 2H-39
 Progress Toward the RHNA 2H-47
Section 2H-5: At Risk..... 2H-48

Appendix 2I: City of Parlier 2I-1

Section 2I-1: Action plan..... 2I-1
 Adequate Sites 2I-1
 Affordable Housing Development and Preservation 2I-2
 Removal of Governmental Constraints 2I-4
 Housing Quality 2I-5
 Housing Assistance 2I-6
 Quantified Objectives 2I-9
Section 2I-2: Sites Inventory..... 2I-10
 Fourth Cycle Housing Element - AB 1233 RHNA Carryover Analysis 2I-10
 Fifth Cycle Housing Element RHNA Analysis 2I-14
 Vacant Land..... 2I-14
 RHNA Summary 2I-19
Section 2I-3: Constraints 2I-23
 Land Use Controls..... 2I-23
 Residential Development Standards 2I-24
 Growth Management 2I-26
 Density Bonus..... 2I-27
 Zoning for a Variety of Housing Types 2I-27
 On- Off-Site Improvements..... 2I-31
 On-Site Improvements for Multiple Family Housing..... 2I-31
 Fees and Exactions 2I-32
 Processing and Permit Procedures 2I-34
 Building Codes..... 2I-34
 Constraints on Housing for Persons with Disabilities 2I-35
Section 2I-4: Review of Past Accomplishments 2I-36
 Progress Toward the RHNA 2I-43
Section 2I-5: At-Risk Analysis 2I-44

Appendix 2J: City of Reedley 2J-1

Section 2J-1: Action Plan 2J-1
 Adequate Sites 2J-1
 Affordable Housing Development and Preservation 2J-2
 Removal of Governmental Constraints 2J-4
 Housing Quality 2J-6
 Housing Assistance 2J-7
 Quantified Objectives 2J-10
Section 2J-2: Sites Inventory..... 2J-12
 AB 1233 Carry-Over Analysis..... 2J-12
 Fifth Cycle Housing Element RHNA Analysis 2J-17
 Planned or Approved Projects..... 2J-18
 Vacant Land..... 2J-19
 RHNA Summary 2J-23
Section 2J-3: Constraints 2J-27
 Land Use Controls..... 2J-27
 Residential Development Standards 2J-29

CONTENTS

Growth Management 2J-31
Density Bonus..... 2J-32
Zoning for a Variety of Housing Types 2J-32
On- Off-Site Improvement Standards 2J-36
Fees and Exactions 2J-36
Processing and Permit Procedures 2J-39
Building Codes..... 2J-41
Constraints on Housing for Persons with Disabilities 2J-42
Section 2J-4: Review of Past Accomplishments 2J-44
 Progress Toward the RHNA 2J-59
Section 2J-5: At Risk 2J-60

Appendix 2K: City of San Joaquin 2K-1

Section 2K-1: Action plan 2K-1
 Adequate Sites 2K-1
 Affordable Housing Development and Preservation 2K-3
 Removal of Governmental Constraints 2K-4
 Housing Quality 2K-6
 Housing Assistance 2K-7
 Quantified Objectives 2K-10
Section 2K-2: Sites Inventory 2K-11
 Fourth Cycle Housing Element - AB 1233 RHNA Carryover Analysis 2K-11
 Fifth Cycle Housing Element RHNA Analysis 2K-11
 Units Built or Under Construction 2K-11
 Vacant Land..... 2K-12
 RHNA Summary 2K-17
 Prezone/Rezone Program 2K-17
Section 2K-3: Constraints 2K-18
 Land Use Controls 2K-18
 Residential Development Standards 2K-19
 Density Bonus..... 2K-21
 Zoning for a Variety of Housing Types 2K-22
 On- Off-Site Improvements..... 2K-26
 Fees and Exactions 2K-26
 Processing and Permit Procedures 2K-29
 Building Codes and Enforcement..... 2K-29
 Constraints on Housing for Persons with Disabilities 2K-30
Section 2K-4: Review of Past Accomplishments 2K-32
 Progress Toward the RHNA 2K-40
Section 2K-5: At-Risk Analysis 2K-41

Appendix 2L: City of Sanger..... 2L-1

Section 2L-1: Implementation Programs 2L-1
 Adequate Sites 2L-1
 Affordable Housing Development and Preservation 2L-3
 Removal of Governmental Constraints 2L-5
 Housing Quality 2L-6
 Housing Assistance 2L-8
 Quantified Objectives 2L-11
Section 2L-2: Sites Inventory 2L-12
 AB 1233 Carry-Over Analysis..... 2L-12
 Fifth Cycle Housing Element RHNA Analysis 2L-13

Rezone Program..... 2L-29

Section 2L-3: Constraints 2L-35

Land Use Controls 2L-35

Residential Development Standards 2L-37

Growth Management 2L-39

Density Bonus..... 2L-40

Zoning for a Variety of Housing Types 2L-40

On- Off-Site Improvement Standards..... 2L-44

Fees and Exactions 2L-45

Processing and Permit Procedures..... 2L-48

Building Codes..... 2L-49

Constraints on Housing for Persons with Disabilities 2L-50

Section 2L-4: Review of Past Accomplishments 2L-51

Progress Toward the RHNA 2L-62

Section 2L-5: At Risk 2L-63

Appendix 2M: City of Selma 2M-1

Section 2M-1: Implementation Programs 2M-1

Adequate Sites 2M-1

Affordable Housing Development and Preservation 2M-3

Removal of Governmental Constraints 2M-4

Housing Quality 2M-6

Housing Assistance 2M-7

Quantified Objectives 2M-10

Section 2M-2: Sites Inventory..... 2M-12

Fourth Cycle Housing Element - AB 1233 RHNA Carryover Analysis 2M-12

Units Built or Under Construction 2M-12

Vacant Sites Available..... 2M-13

Fifth Cycle Housing Element RHNA Analysis 2M-24

RHNA Summary 2M-25

Prezone Program..... 2M-26

Section 2M-3: Constraints 2M-29

Land Use Controls..... 2M-29

Growth Management..... 2M-30

Density Bonus..... 2M-30

Residential Development Standards 2M-31

Zoning for a Variety of Housing Types 2M-34

On- Off-Site Improvement Standards..... 2M-36

Fees and Exactions 2M-37

Processing and Permit Procedures..... 2M-39

Building Codes..... 2M-40

Constraints on Housing for Persons with Disabilities 2M-40

Section 2M-4: Review of Past Accomplishments 2M-41

Progress Toward the RHNA 2M-42

Housing Rehabilitation..... 2M-43

Homebuyer Assistance..... 2M-43

Section 2M-5: At-Risk 2M-43

List of Tables

Section 2: Housing Needs Assessment

Table 2-1 Change in Population (2000-2014)	2-2
Table 2-2 Change in Household Population (2000-2014)	2-4
Table 2-3 Population by Age Group (2013).....	2-5
Table 2-4 Change in Households (2000-2010)	2-7
Table 2-5 Persons per Household (2010)	2-8
Table 2-6 HUD Income Limits by Person per Household (2014)	2-9
Table 2-7 California Income Categories	2-9
Table 2-8 HCD Income Limits by Person per Household (2014)	2-10
Table 2-9 Jurisdictions with Over-Representation of Very Low-Income (VLI) Families (2012).....	2-11
Table 2-10 Employment by Industry (2011)	2-17
Table 2-11 Fresno County Job Growth by Industry Sector (2012-2020)	2-20
Table 2-12 Fresno County Population Forecast (2008-2040)	2-22
Table 2-13 Population of Fresno County and California (1970-2040).....	2-22
Table 2-14 Fresno County Employment Forecast (2008-2040).....	2-23
Table 2-15 Housing Stock (2000-2010).....	2-24
Table 2-16 Affordable vs. Market-rate Multifamily Housing	2-25
Table 2-17 Housing Tenure (2010)	2-26
Table 2-18 Housing Stock and Vacancy Rate (2000-2010).....	2-27
Table 2-19 Age of Housing Stock (2012)	2-29
Table 2-20 Overpayment by Tenure (2011)	2-31
Table 2-21 Overcrowding by Tenure (2011)	2-34
Table 2-22 Home Sales Recorded in 2014	2-36
Table 2-23 Residential Rental Rate Comparison (2010-2014)	2-37
Table 2-24 Fresno County Ability to Pay (2014)	2-39
Table 2-25 HUD Fair Market Rent by Bedroom (2014).....	2-40
Table 2-26 Percent of the Population 65 and Over (2012).....	2-41
Table 2-27 Elderly Households by Tenure (2011).....	2-42
Table 2-28 Seniors with Disabilities (2013)	2-43
Table 2-29 Large Households by Tenure (2011)	2-45
Table 2-30 Single Female-Headed Households (2010)	2-46
Table 2-31 Female-Headed Households in Poverty	2-47
Table 2-32 Disability by Type (2013).....	2-49
Table 2-33 Clients in Fresno County with Developmental Disabilities by Age (2014)	2-51
Table 2-34 Total Unsheltered and Sheltered Homeless Count: Fresno County (2014)	2-53
Table 2-35 High-, Medium-, and Low-Population Rural Communities (2014).....	2-54
Table 2-36 Sheltered Count of Homeless Persons (2013).....	2-55
Table 2-37 Bed Inventory by Program Type (2013)	2-55
Table 2-38 Farmworkers by Days Worked (2012)	2-57
Table 2-39 Estimated Farmworkers	2-58
Table 2-40 Extremely Low-Income Households by Tenure (2011).....	2-60
Table 2-41 Housing Problems for Extremely Low-Income Households (2011)	2-61
Table 2-42 Quantified Entities	2-64

Section 3: Opportunities for Residential Development

Table 3-1 2013-2023 Regional Housing Needs Allocation by Jurisdiction.....	3-2
Table 3-2 Units Built, Under Construction, or Approved Within 2013-2023 RHNA Period	3-4
Table 3-3 Units Built, Under Construction, or Approved Within 2013-2023 RHNA Period	3-7
Table 3-4 Average Densities for Existing Affordable Developments.....	3-8
Table 3-5 Changes Major Affordable Housing Funding Sources in Fresno County	3-12
Table 3-6 Fresno Housing Authority Properties	3-16

Section 4: Housing Needs Assessment

Table 4-1 Statewide Density Bonus Parking Standards..... 4-4
 Table 4-2 Fresno COG Transportation Impact Fee..... 4-10
 Table 4-3 Listed Land Prices (2015) 4-13
 Table 4-4 Land Sale Prices (2002-2015)..... 4-13
 Table 4-5 Estimated 2,000 Square Foot Single Family Home Construction Cost, 2015 4-14
 Table 4-6 Fresno County Disposition of Loan Application (2013)..... 4-16

Appendix 1B: Special Needs Facilities in Fresno County

Table 1B-1 Residential Care Facilities (2014)..... 1B-1
 Table 1B-2 Emergency Shelters in Fresno County (2015)..... 1B-5

Appendix 2A: County of Fresno

Table 2A-1 Summary of Quantified Objectives – 2015-2023 2A-11
 Table 2A-2: Progress toward RHNA..... 2A-13
 Table 2A-3: Summary of Vacant Sites Inventory 2A-13
 Table 2A-4 Vacant Sites, Fresno County, December 2014 2A-16
 Table 2A-5 RHNA Summary, Fresno County, December 2014 2A-121
 Table 2A-6 Development Standards for Residential Zones 2A-124
 Table 2A-7 Development Standards for Non-Residential Zones 2A-124
 Table 2A-8 Fresno County Parking Requirements..... 2A-125
 Table 2A-9 Use Regulations for Residential Districts..... 2A-127
 Table 2A-10 Use Regulations for Non-Residential Districts..... 2A-127
 Table 2A-11 Schedule of Typical Residential Development Processing Fees 2A-131
 Table 2A-12 Development Impact Fees 2A-131
 Table 2A-13 Approvals and Processing Times for Typical Developments 2A-132
 Table 2A-14 Evaluation of County of Fresno 2008-2015 Housing Element Implementation Measures 2A-135
 Table 2A-15 Units Built During 2006-2013 RHNA Projection Period, Fresno County 2A-144
 Table 2A-16 Assisted Housing Developments, Fresno County 2A-145

Appendix 2B: City of Clovis

Table 2B-1 Summary of Quantified Objectives, 2015-2023 2B-9
 Table 2B-2 Permits Issued, Clovis, January 1, 2006 – December 31, 2014..... 2B-10
 Table 2B-3 Rezoned Sites in the Loma Vista Community Centers North and South Master Plan Area 2B-12
 Table 2B-4 Additional Rezoned Vacant Sites Counted Toward Fourth Cycle RHNA, Clovis 2B-13
 Table 2B-5 AB 1233 Carry-Over Analysis Summary, Clovis, 2006-2013 2B-31
 Table 2B-6 Planned or Approved Projects, Clovis, January 2015 2B-32
 Table 2B-7 Vacant Sites, Clovis, January 1, 2013 – December 31, 2023 2B-34
 Table 2B-8 RHNA Summary, Clovis, January 1, 2013 – December 31, 2023..... 2B-71
 Table 2B-9 Residential Development Standards 2B-79
 Table 2B-10 Residential Parking Requirements 2B-81
 Table 2B-11 Residential Uses Permitted by Zone 2B-83
 Table 2B-12 Potential Emergency Shelter Sites 2B-84
 Table 2B-13 Typical Fees for Single Family and Multifamily Development 2B-87
 Table 2B-14 Local Development Processing Times 2B-88
 Table 2B-15 Evaluation of 2009 Housing Element, Clovis..... 2B-91
 Table 2B-16 Units Built During 2006-2013 RHNA Projection Period, Clovis 2B-98
 Table 2B-17 Assisted Housing Developments, Clovis 2B-99

Appendix 2C: City of Coalinga

Table 2C-1 Summary of Quantified Objectives, 2015-2023..... 2C-9
 Table 2C-2 Units Built or Under Construction 2C-10
 Table 2C-3 Planned or Approved Projects 2C-11
 Table 2C-4 Vacant and Underutilized Sites 2C-13
 Table 2C-5 RHNA Summary 2C-16

CONTENTS

Table 2C-6 Residential Development Standards 2C-22
Table 2C-7 Residential Parking Requirements, Coalinga 2C-23
Table 2C-8 Residential Uses Permitted by Zone, Coalinga 2C-25
Table 2C-9 Potential Emergency Shelter Sites 2C-26
Table 2C-10 Permit and Processing Fees, Coalinga 2C-29
Table 2C-11 Development Impact Fees, Coalinga 2C-30
Table 2C-12 Habitat Conservation Fee, Coalinga 2C-30
Table 2C-13 Impact Fees from Other Jurisdictions, Coalinga 2C-31
Table 2C-14 Total Typical Fees, Coalinga 2C-32
Table 2C-15 Local Processing Times, Coalinga 2C-33
Table 2C-16 Evaluation of 2009 Housing Element, Coalinga 2C-37
Table 2C-17 Units Built During 2006-2013 RHNA Projection Period, Coalinga 2C-46
Table 2C-18 At Risk, Coalinga 2C-47

Appendix 2D: City of Fowler

Table 2D-1 Summary of Quantified Objectives, 2015-2023 2D-9
Table 2D-2 Summary of Vacant Sites Inventory 2D-12
Table 2D-3 Vacant Sites, Fowler, December 2014 2D-13
Table 2D-4 Planned or Approved Projects, Fowler, December 2014 2D-17
Table 2D-5 RHNA Summary, Fowler, December 2014 2D-18
Table 2D-6 Residential Development Standards 2D-23
Table 2D-7 Residential Parking Requirements 2D-24
Table 2D-8 Variety of Housing Types 2D-26
Table 2D-9 Potential Emergency Shelter Sites 2D-27
Table 2D-10: Schedule of Fees for Residential Development 2D-30
Table 2D-11 Prototypical Construction Fees 2D-31
Table 2D-12 Approvals and Processing Times for Typical Developments 2D-32
Table 2D-13 Units Built during RHNA Projection Period, City of Fowler, 2006-2013 2D-34
Table 2D-14 Assisted Housing Developments, Fowler 2D-36

Appendix 2E: City of Huron

Table 2E-1 Quantified Objectives, 2015-2023 2E-9
Table 2E-2 Units Built or Under Construction 2E-10
Table 2E-3 Planned or Approved Projects 2E-11
Table 2E-4 Vacant Sites 2E-13
Table 2E-5 RHNA Summary 2E-18
Table 2E-6 Residential Development Standards, Huron 2E-25
Table 2E-7 Residential Parking Standards, Huron 2E-26
Table 2E-8 Minimum Open Space Requirements 2E-26
Table 2E-9 Residential Uses Permitted by Zone, Huron 2E-28
Table 2E-10 Potential Emergency Shelter Sites, Huron 2E-29
Table 2E-11 Planning Fees, Huron 2E-32
Table 2E-12 Development Impact Fees, Huron 2E-33
Table 2E-13 Prototypical Construction Fees 2E-34
Table 2E-14 Evaluation of 2009 Housing Element, Huron 2E-41
Table 2E-15 Units Built During 2006-2013 RHNA Projection Period, Huron 2E-47
Table 2E-16 At Risk, Huron 2E-48

Appendix 2F: City of Kerman

Table 2F-1 Summary of Quantified Objectives, 2015-2023 2F-10
Table 2F-2 Permits Issued, Kerman, January 1, 2006 – December 31, 2014 2F-11
Table 2F-3 AB 1233 Carry-Over Analysis Summary 2F-12
Table 2F-4 Units Built or Under Construction Since January 1, 2013 2F-13
Table 2F-5 Planned or Approved Projects 2F-14
Table 2F-6 Vacant and Underutilized Sites within City Limits, Kerman, January 1, 2013 – December 31, 2023 2F-16

Table 2F-7 RHNA Summary, Kerman, January 1, 2013 – December 31, 2023 2F-32

Table 2F-8 Residential Development Standards..... 2F-38

Table 2F-9 Residential Parking Standards, Kerman 2F-39

Table 2F-10 Residential Uses Permitted by Zone, Kerman 2F-41

Table 2F-11 Potential Emergency Shelter Sites 2F-43

Table 2F-12 Typical Processing and Permitting Fees, Kerman 2F-48

Table 2F-13 Typical Fees for Single Family and Multifamily Development 2F-49

Table 2F-14 Local Processing Times 2F-51

Table 2F-15 Units Built During RHNA Projection Period, Kerman 2F-55

Table 2F-16 At Risk, Kerman 2F-57

Appendix 2G: City of Kingsburg

Table 2G-1: Summary of Quantified Objectives – 2015-2023.....2G-10

Table 2G-2 Permits Issued, Kingsburg, January 1, 2006 – December 31, 2014.....2G-12

Table 2G-3: Summary of Vacant Sites Inventory2G-14

Table 2G-4 Vacant Sites, Kingsburg, December 20142G-15

Table 2G-5 AB 1233 Carry-Over Analysis Summary, Kingsburg, Fourth Cycle RHNA2G-25

Table 2G-6 Planned or Approved Projects, Kingsburg, December 2014.....2G-26

Table 2G-7 RHNA Summary, Kingsburg, December 2014.....2G-27

Table 2G-8 Residential Development Standards2G-31

Table 2G-9 Residential Parking Requirements2G-32

Table 2G-10 Variety of Housing Types2G-35

Table 2G-11 Potential Emergency Shelter Sites.....2G-36

Table 2G-12 Schedule of Fees for Residential Development2G-39

Table 2G-13 Prototypical Construction Fees2G-40

Table 2G-14 Approvals and Processing Times for Typical Developments2G-41

Table 2G-15 Units Built During RHNA Projection Period, Kingsburg.....2G-43

Table 2G-16 Assisted Housing Developments, Kingsburg2G-45

Appendix 2H: City of Mendota

Table 2H-1 Summary of Quantified Objectives, 2015-2023.....2H-10

Table 2H-2 Units Built or Under Construction Since 20062H-12

Table 2H-3 AB 1233 Carry-Over Analysis Summary, Mendota, 2006-2013.....2H-13

Table 2H-4 Units Built or Under Construction Since January 1, 2013, Mendota2H-14

Table 2H-5 Planned or Approved Projects, Mendota, December 20142H-15

Table 2H-6 Vacant and Underutilized Sites, Mendota, January 1, 2013 – December 31, 20232H-17

Table 2H-7 RHNA Summary, Mendota, January 1, 2013 – December 31, 20232H-22

Table 2H-8 Residential Development Standards, Mendota2H-27

Table 2H-9 Residential Parking Standards, Mendota2H-27

Table 2H-10 Residential Uses Permitted by Zone, Mendota2H-29

Table 2H-11 Potential Emergency Shelter Sites2H-30

Table 2H-12 Permit and Processing Fees, Mendota2H-33

Table 2H-13 Development Impact Fees, Mendota.....2H-34

Table 2H-14 Prototypical Construction Fees.....2H-35

Table 2H-15 Local Processing Times, Mendota2H-36

Table 2H-16 Evaluation of 2004 Housing Element, Mendota2H-40

Table 2H-17 Units Built During 2006-2013 RHNA Projection Period, Mendota.....2H-47

Table 2H-18 At Risk, Mendota2H-48

Appendix 2I: City of Parlier

Table 2I-1 Summary of Quantified Objectives – 2015-2023 2I-9

Table 2I-2 Permits Issued, Parlier, January 1, 2006 – December 31, 2014 2I-11

Table 2I-3 Planned or Approved Projects, Parlier, December 2014 2I-12

Table 2I-4 AB 1233 Carry-Over Analysis Summary, Parlier, 2006-2013 2I-13

Table 2I-5 Vacant Sites, Parlier, December 2014 2I-16

CONTENTS

Table 2I-6 RHNA Summary, Parlier, December 2014.....	2I-19
Table 2I-7 Development Standards in Districts with Residential Uses	2I-25
Table 2I-8 Residential Parking Requirements	2I-26
Table 2I-9 Land Use Regulations - Variety of Housing Types	2I-28
Table 2I-10 Potential Emergency Shelter Sites.....	2I-29
Table 2I-11 Schedule of Fees for Residential Development.....	2I-32
Table 2I-12 Prototypical Construction Fees	2I-33
Table 2I-13 Approvals and Processing Times for Typical Developments.....	2I-34
Table 2I-14 Evaluation of Parlier 2008-2015 Housing Element Implementation Measures.....	2I-36
Table 2I-15 Units Built during RHNA Projection Period, Parlier, 2006-2013.....	2I-43
Table 2I-16 Assisted Housing Developments, Parlier	2I-44

Appendix 2J: City of Reedley

Table 2J-1 Summary of Quantified Objectives, 2015-2023.....	2J-11
Table 2J-2 Permits Issued, Reedley, January 1, 2006 – December 31, 2013.....	2J-12
Table 2J-3 Rezoned Sites, Reedley, 2006-2013.....	2J-14
Table 2J-4 AB 1233 Carry-Over Analysis Summary, Reedley, 2006-2013	2J-17
Table 2J-5 Units Built or Under Construction, Reedley, January 1, 2013 – December 31, 2023.....	2J-18
Table 2J-6 Planned or Approved Projects, Reedley, January 1, 2013 – December 31, 2023.....	2J-19
Table 2J-7 Vacant Sites, Reedley, January 1, 2013 – December 31, 2023	2J-21
Table 2J-8 RHNA Summary, Reedley, January 1, 2013 – December 31, 2023	2J-23
Table 2J-9 Development Standards in Zones Allowing Residential and Mixed Use, Reedley	2J-30
Table 2J-10 Residential Parking Standards, Reedley.....	2J-31
Table 2J-11 Residential Uses Permitted by Zone, Reedley.....	2J-33
Table 2J-12 Potential Emergency Shelter Sites, Reedley.....	2J-34
Table 2J-12 Processing and Permitting Fees, Reedley	2J-37
Table 2J-13 Development Impact Fees, Reedley	2J-38
Table 2E-14 Prototypical Construction Fees	2J-39
Table 2J-15 Typical Processing Procedures, Reedley.....	2J-40
Table 2J-16 Evaluation of 2009 Housing Element, Reedley	2J-45
Table 2J-16 Units Built During 2006-2013 RHNA Projection Period, Reedley	2J-59
Table 2J-17 At Risk, Reedley	2J-60

Appendix 2K: City of San Joaquin

Table 2K-1 Summary of Quantified Objectives, 2015-2023.....	2K-10
Table 2K-2 Planned or Approved Projects, San Joaquin, May 2015	2K-11
Table 2K-3 Vacant and Underutilized Sites, San Joaquin, December 2014.....	2K-13
Table 2K-4 RHNA Summary, San Joaquin, December 2014.....	2K-17
Table 2K-5 Residential Development Standards	2K-20
Table 2K-6 Residential Parking Requirements	2K-21
Table 2K-7 Variety of Housing Types – Land Use Regulations	2K-22
Table 2K-8 Potential Emergency Shelter Sites	2K-24
Table 2K-9 Schedule of Fees for Residential Development.....	2K-27
Table 2K-10 Prototypical Construction Fees	2K-28
Table 2K-11 Approvals and Processing Times for Typical Developments	2K-29
Table 2K-12 Evaluation of San Joaquin 2008-2015 Housing Element Implementation Measures	2K-32
Table 2K-13 Units Built during RHNA Projection Period, San Joaquin, 2006-2013	2K-40
Table 2K-14 Assisted Housing Developments, San Joaquin	2K-41

Appendix 2L: City of Sanger

Table 2L-1: Summary of Quantified Objectives – 2015-2023	2L-11
Table 2L-2 AB 1233 Carry-Over Analysis Summary.....	2L-13
Table 2L-3 Units Built or Under Construction	2L-14
Table 2L-4 Planned or Approved Projects	2L-14
Table 2L-5 Vacant Sites	2L-16

Table 2L-6 RHNA Summary 2L-29
 Table 2L-7 Potential Rezone Sites 2L-30
 Table 2L-8 Residential Development Standards, Sanger 2L-38
 Table 2L-9 Residential Parking Requirements 2L-39
 Table 2L-10 Residential Uses Permitted by Zone 2L-40
 Table 2L-11 Potential Emergency Shelter Sites 2L-42
 Table 2L-12 Planning Fees, Sanger 2L-46
 Table 2L-13 Development Fees for Single Family and Multifamily Homes, Sanger 2L-46
 Table 2L-14 Prototypical Construction Fees 2L-47
 Table 2L-15 Local Processing Times, Sanger 2L-48
 Table 2L-16 Evaluation of 2002 Housing Element, Sanger 2L-52
 Table 2L-17 Units Built During 2006-2013 RHNA Projection Period, Sanger 2L-62
 Table 2L-18 Assisted Housing Developments, Sanger 2L-63

Appendix 2M: City of Selma

Table 2M-1 Summary of Quantified Objectives, 2015-2023 2M-11
 Table 2M-2 Permits Issued, Approved, or in Development, Selma, January 1, 2006 – December 31, 2014... 2M-13
 Table 2M-3 Summary of Vacant Sites Inventory 2M-14
 Table 2M-4, Vacant and Underutilized Sites, Selma, December 2014 2M-15
 Table 2M-5 AB 1233 Carry-Over Analysis Summary, Selma, Fourth Cycle 2M-24
 Table 2M-6 Planned or Approved Projects, Selma, December 2014 2M-25
 Table 2M-7 RHNA Summary, Selma, December 2014 2M-26
 Table 2M-8 Residential Development Standards 2M-32
 Table 2M-9 Residential Parking Requirements 2M-33
 Table 2M-10 Potential Emergency Shelter Sites 2M-34
 Table 2M-11 Residential Uses Permitted by Zone 2M-36
 Table 2M-12 Schedule and Fees for Residential Development 2M-37
 Table 2M-13 Prototypical Construction Fees 2M-39
 Table 2M-14 Approvals and Processing Times for Typical Developments 2M-40
 Table 2M-15 Units Built during RHNA Projection Period, Selma, 2006-2015 2M-43
 Table 2M-16 Assisted Housing Developments, Selma 2M-44

List of Figures

Section 2: Housing Needs Assessment

Figure 1 Race and Ethnicity (2013) 2-6
 Figure 2 Median Household Income (2012) 2-11
 Figure 3 Employment By Industry (2011) 2-13
 Figure 4 Unemployment Rate (2014) 2-19
 Figure 5 Fresno County Average Annual Job Openings by Entry Level Education (2010-2020) 2-21
 Figure 6 Residential Sale Value Trend (in 2014 dollars) 2-35

Section 4: Housing Development Constraints

Figure 4-1 Historical Mortgage Interest Rates (2000-2014) 4-15
 Figure 4-2 FEMA Flood Zones in Fresno County: Coalinga and Huron 4-19
 Figure 4-3 FEMA Flood Zones in Fresno County: Firebaugh, Mendota, San Joaquin, Kerman 4-21
 Figure 4-4 FEMA Flood Zones in Fresno County: Clovis, Sanger, Flower, Selma, Parlier, Reedley, Kingsburg 4-23

Appendix 2A: County of Fresno

Figure 2A-1: Sites Inventory Index Map 2A-91
 Figure 2A-2: Biola Sites Inventory Map 2A-93
 Figure 2A-3: Caruthers Sites Inventory Map 2A-95
 Figure 2A-4: East Clovis Sites Inventory Map 2A-97
 Figure 2A-5: North Clovis Sites Inventory Map 2A-99
 Figure 2A-6: Northeast Sites Inventory Map 2A-101

CONTENTS

Figure 2A-7: Easton Sites Inventory Map.....	2A-103
Figure 2A-8: Huntington Sites Inventory Map	2A-105
Figure 2A-9: Laton Sites Inventory Map.....	2A-107
Figure 2A-10: Riverdale Sites Inventory Map.....	2A-109
Figure 2A-11: Tranquility Sites Inventory Map	2A-111
Figure 2A-12: Trimmer Springs Sites Inventory Map	2A-113
Figure 2A-13: County Islands 1 Sites Inventory Map	2A-115
Figure 2A-14: County Islands 2 Sites Inventory Map	2A-117
Figure 2A-15: County Islands 3 Sites Inventory Map	2A-119
Appendix 2B: City of Clovis	
Figure 2B-1 Clovis Sites Inventory	2B-73
Appendix 2C: City of Coalinga	
Figure 2C-1 Coalinga Sites Inventory.....	2C-17
Appendix 2D: City of Fowler	
Figure 2D-1 Fowler Sites Inventory	2D-19
Appendix 2E: City of Huron	
Figure 2E-1 Huron Sites Inventory	2E-19
Appendix 2F: City of Kerman	
Figure 2F-1 Kerman Sites Inventory.....	2F-33
Appendix 2G: City of Kingsburg	
Figure 2G-1 Kingsburg Sites Inventory	2G-23
Appendix 2H: City of Mendota	
Figure 2H-1 Mendota Sites Inventory.....	2H-23
Appendix 2I: City of Parlier	
Figure 2I-1 Parlier Sites Inventory	2I-21
Appendix 2J: City of Reedley	
Figure 2J-1 Reedley Sites Inventory	2J-25
Appendix 2K: City of San Joaquin	
Figure 2K-1 Sites Inventory Map, San Joaquin	2K-15
Appendix 2L: City of Sanger	
Figure 2L-1 Sanger Sites Inventory.....	2L-33
Appendix 2M: City of Selma	
Figure 2M-1 Selma Sites Inventory	2M-27

This page is intentionally left blank.

INTRODUCTION

California Housing Element law requires every jurisdiction to prepare and adopt a housing element as part of general plans. In California it is typical for each city or county to prepare and maintain its own separate general plan and housing element. However, Fresno County and 12 of the 15 cities in Fresno County, with the help of the Fresno Council of Governments (FCOG), are preparing a Multi-Jurisdictional Housing Element for the fifth round of housing element updates. The Multi-Jurisdictional Housing Element provides an opportunity for countywide housing issues and needs to be more effectively addressed at the regional level rather than just at the local level. Regional efforts also provide the opportunity for the local governments in the county to work together to accommodate the Regional Housing Needs Allocation (RHNA) assigned to the Fresno County region. In addition, economies of scale can result in significant cost savings to jurisdictions preparing a joint housing element.

The primary objective of the project is to prepare a regional plan addressing housing needs through a single certified housing element for all 13 participating jurisdictions. The Fresno County Multi-Jurisdictional Housing Element represents an innovative approach to meeting State Housing Element law and coordinating resources to address the region's housing needs. The regional housing element approach, while tested in a few counties with fewer jurisdictions, will be a major undertaking for FCOG and the 13 jurisdictions. The following jurisdictions are participating in the effort: Fresno County, Clovis, Coalinga, Fowler, Huron, Kerman, Kingsburg, Mendota, Parlier, Reedley, San Joaquin, Sanger, and Selma.

State Housing Element requirements are framed in the California Government Code, Sections 65580 through 65589, Chapter 1143, Article 10.6. The law requires the State Department of Housing and Community Development (HCD) to administer the law by reviewing housing elements for compliance with State law and by reporting its written findings to the local jurisdiction. Although State law allows local governments to decide when to update their general plans, State Housing Element law mandates that housing elements be updated every eight years. The Multi-Jurisdictional Housing Element will cover the planning period of December 31, 2015 through December 31, 2023, and must be adopted and submitted to HCD for certification by December 31, 2015. The Housing Element must include: 1) an identification and analysis of existing and projected local housing needs; 2) an identification of resources and constraints; and 3) goals, policies, and implementation programs for the rehabilitation, maintenance, improvement, and development of housing for all economic segments of the population.

HOUSING ELEMENT PURPOSE

This document is the 2015-2023 Housing Element for 13 jurisdictions in Fresno County. The purpose of the housing element is to identify a community’s current (2014) housing needs; state the region’s goals and objectives with regard to housing production, rehabilitation, conservation to meet those needs; and define the policies and programs that the community will implement to achieve the stated goals and objectives.

GENERAL PLAN CONSISTENCY

The housing element is a required element of the general plan. State law requires that the housing element be consistent with the other elements of the jurisdictions’ general plan. The policies and implementation programs in this housing element are consistent with the policies and implementation programs in the other elements of each jurisdiction’s general plan. However, if during the implementation of this housing element, any inconsistencies are identified, a local government would need to amend its general plan to maintain consistency with other elements of the general plan. [As other elements of the general plan are amended in the future, the local governments must also review the Housing Element and update as necessary to ensure internal consistency is maintained.](#)

HOUSING ELEMENT ORGANIZATION

The Housing Element is organized into the following major sections:

- **Section 1. Introduction:** An introduction, reviewing the purpose, process, and scope of the Housing Element;
- **Section 2. Housing Needs Assessment:** An analysis of the demographic profile, housing characteristics, and existing and future housing needs;
- **Section 3. Opportunities for Residential Development:** A summary of the land, financial, and organizational resources available to address the identified housing needs and goals. This section also includes an analysis of opportunities for energy conservation in residential development;
- **Section 4. Housing Development Constraints:** An analysis of the potential market, governmental, and environmental constraints in the region; and
- **Section 5. Housing Goals and Policies:** The regional goals and policies that will help meet diverse housing needs.

The Housing Element also includes two Appendices. Appendix 1 includes a summary of public input and a listing of the residential care facilities in Fresno County.

Appendix 2 is organized into separate appendices for each jurisdiction. The appendices are structured as follows:

1. **Implementation Programs and Quantified Objectives:** Details jurisdiction-specific implementation programs to be carried out over the planning period to address the regional housing goals;
2. **Sites Inventory:** Describes the jurisdiction-specific sites available to meet the RHNA;
3. **Constraints:** Identifies potential jurisdiction-specific governmental constraints to the maintenance, preservation, conservation, and development of housing; and
4. **Evaluation of Previous Housing Element:** When applicable, describes the progress implementing the previous housing element's policies and actions.
5. **At Risk:** An analysis of the at-risk units by jurisdiction as well as the preservation options.

PUBLIC OUTREACH AND ENGAGEMENT

State law requires local governments to make a diligent effort to achieve public participation of all socioeconomic segments of the community in the development of the housing element. ~~The public participation process for this Housing Element involved four major stages:~~ All public comments are included in Appendix 1A. The comments received at the workshops and through the online survey were considered in the preparation of this Housing Element, specifically in the goals, policies, and implementation programs.

Workshops and Online Survey

On March 4, 2015, the participating jurisdictions held two workshops for key stakeholders and community members interested in housing issues in the county. The City of Selma hosted a workshop at the City Council Chambers located at 1710 Tucker Street in the city of Selma from 10 am to 12 pm. The City of Kerman hosted the second workshop at the Community Center located at 15101 West Kearney Boulevard in the city of Kerman from 2 pm to 4 pm. Participants listened to a short introductory presentation about the Housing Element Update and were asked to provide input on key issues, barriers, and opportunities for creating affordable housing in the county. In total, 33 stakeholders attended the workshops.

The participating jurisdictions and the Housing Element Update consultants publicized the workshops using email announcements, phone calls, and flyers posted and distributed throughout the county in both English and Spanish. The consultants sent out the first workshop email announcement on February 17, 2015, and a reminder email announcement on March 3, 2015, a day before the workshops. The consultants also called the list of stakeholders the week leading up to the workshop, and distributed workshop flyers throughout the months of February and March 2015. In total 222 stakeholders were contacted and encouraged to attend the workshops. The participating jurisdictions also issued public notices to local newspapers and published the meeting announcement in their local newsletters. Individual jurisdictions made other efforts to encourage participation, including personal phone calls to stakeholders, utility bill inserts, advertising the meetings on the City's website and in the City's email newsletter, sending press releases to local newspapers, and posting flyers at key locations, including affordable housing developments. Further efforts included posting the workshop information on an electronic reader board for visibility as people enter the city, and making the event a push item on the City's app. See Appendix 1 for a sample of the publicity materials.

On March 17, 2015, the consultants emailed stakeholders a link to the workshop summary found on the project website and a link to [an online survey questionnaire](#) for the individuals who were unable to attend the workshop, but wanted to provide feedback. In total, 13 stakeholders responded to the [questionnaire survey](#).

Study Sessions

The participating jurisdictions held study sessions with their respective Planning Commission and/or City Council to review the Public Review Draft Housing Element. At each of the study sessions, staff and the consultants presented an overview of the draft Housing Element, facilitated a discussion with the Planning Commission and/or City Council, and requested input before submitting the document to HCD for review.

The participating jurisdictions translated and distributed flyers announcing the study sessions and gave a public notice in newspapers of general circulation. Additionally staff directly contacted local housing advocates, developers, social service providers, and key stakeholders, to notify them of the study sessions.

The following study sessions were held in the county:

- **Fresno County:** June 4, 2015, and July 14, 2015, at 9:00 am at the Hall of Records located at 2281 Tulare Street, Fresno (Planning Commission and Board of Supervisors Study Sessions, respectively)
- **City of Kerman:** June 3, 2015, at 6:30 pm at the Kerman City Hall located at 850 S. Madera Avenue (Planning Commission/City Council Joint Study Session)
- **City of Kingsburg:** June 3, 2015, at 7:00 pm at the City Council Chambers located at 1401 Draper Street (City Council Study Session)
- **City of Coalinga:** June 4, 2015, at 6:00 pm at the City Council Chambers located at 155 W. Durian (Planning Commission/City Council Joint Study Session)
- **City of Mendota:** June 9, 2015, at 5:00 pm at the City Council Chambers located at 643 Quince Street (City Council Study Session)
- **City of San Joaquin:** June 9, 2015, at 6:00 pm at 21991 Colorado Avenue (City Council Study Session)
- **City of Reedley:** June 15, 2015, at 7:00 pm at the City Council Chambers located at 845 G Street (Planning Commission/City Council Joint Study Session)
- **City of Clovis:** June 15, 2015, at 6:00 pm at 1033 5th street (Planning Commission/City Council Joint Study Session)
- **City of Selma:** June 15, 2015, at 5:00 pm at the City Council Chambers located at 1710 Tucker Street (City Council Study Session)
- **City of Fowler:** June 16, 2015, at 7:00 pm at the City Council Chambers located at 128 S. 5th Street (City Council Study Session)
- **City of Huron:** June 17, 2015, at 6:00 pm at the City Council Chambers located at 36311 Lassen Avenue (City Council Study Session)
- **City of Parlier:** June 17, 2015, at 6:30 pm at the City Council Chambers located at 1100 E. Parlier Avenue (City Council Study Session)

- **City of Sanger:** July 16, 2015, at 7:00 pm at the City Council Chambers located at 1700 7th Street (City Council Study Session)

Written Comments Received

Fresno COG received written comments on the Draft Housing Element from the Leadership Counsel for Justice and Accountability (dated July 16, 2015). This letter, along with the response from Fresno COG on behalf of the participating jurisdictions, is included in Appendix 1A. The suggestions in the letter were considered and the Draft Housing Element has been revised to address relevant comments, including the following: 1) providing more information on outreach efforts, 2) additional review and analysis of past performance, 3) providing additional specific objectives and timelines for several programs, 4) providing more detailed information on the availability of infrastructure, 5) including additional objectives and timelines for programs to address the housing needs of special needs populations (such as farmworkers), 6) elaborating and expanding on efforts in promoting fair housing, 7) additional analysis of the sites inventory, and 8) a program for lot consolidation.

HCD Submittal

The Fresno Council of Governments, on behalf of the participating jurisdictions, submitted the HCD Review draft Housing Element for review.

Public Hearings

Public hearings will be held before the Planning Commission and City Council of each city and the Planning Commission and Board of Supervisors of Fresno County prior to adoption of the final Housing Element.