

Natomas Joint Vision

Workshop 2 – January 28th, 2009

Presented By -

Introduction

Vision Area

Tonight's Agenda

- Our Approach to a Future Plan
- Summary of Workshop #1 Outcomes
- Considerations
- Presentation & Layering of Maps
- Q&A / Discussion
- Next Steps

Our Approach

The Broad Visioning Process will lead to the creation of:

- A set of fundamental principles to address the issues and guide subsequent planning efforts
- Conceptual land use diagrams for urban development and open space
- A project description with sufficient detail to proceed with subsequent planning phase

Overall Project Implementation Phasing

PHASE II ACTIVITIES

Broad Visioning

PHASE III ACTIVITIES

General Plan Amendment
and
Specific Plan/ Annexation

PHASE IV ACTIVITIES

Development Projects
Implementation

Project Purpose

- The Natomas Joint Vision Area has unique regional assets and offers potential benefits to the entire region
- The Natomas Joint Vision area has complex challenges which can be met by multi-jurisdictional cooperation and commitment to high quality planning.
- The Broad Visioning Process is a “high level exercise from 30,000 feet”, not a site-specific analysis of detailed issues.

Broad Visioning Process

Summary of Workshop #1

Summary of Workshop #1

- Presentations by City & County
- Assets & Opportunities
- Challenges for Developing NJV
- Lessons from Other Communities
- Planning Principles
- Survey (also available on-line)

Workshop #1 - Survey

- #1 Planning Considerations:
 - Flood Protection
 - Habitat Protection
- Begin planning for NJV today

Workshop #1 - Survey

- Vision: urban development with emphasis on proximity/linkage to downtown, airport, open space
 - Compact, walkable, mixed uses
 - Quality design and materials
 - Land Park & Midtown examples
 - Tangible open space = see, feel, touch, experience

Assets & Opportunities

- SAFCA - \$600 million investment (NLIP)
- International Airport - \$1.6 billion investment
- Metro Air Park – 1,900 acres and 38,000 jobs
- Downtown-Natomas-Airport light rail extension planned
- Crossroads of I-5 and I-80

Planning Considerations

Farming

- Crop suitability
 - Soil types
 - Availability of water
- Urban conflicts
 - Movement of equipment
 - Vandalism
 - Dust, noise, spraying

Open Space

- Trails
 - Relationship to Natomas
 - Relationship to regional trail system
 - Access to scenic resources (river, canals)
- Active and passive open space

Habitat Objectives

- Maintain integrity of existing Habitat Conservation Plan (HCP)
- Look beyond the existing HCP to sustain or improve covered species populations
- Strategies include:
 - providing more protected & managed land
 - improving management practices
 - restoring natural habitat values

Giant Garter Snake (Thamnophis gigas)

- Water via canals, ditches & rice fields
- Feeds primarily on aquatic fish, frogs and tadpoles
- Vegetative cover & screens to block view of “intruders”
- “String of pearls”: connections & rest stops
- Multiple populations for long-term viability

Swainson's Hawk (Buteo Swainsoni)

- Nesting trees near foraging areas, principally along Sacramento River & Cross Canal
- Nest fidelity
- Foraging habitat: actively farmed field crops
- Hunts mice, ground squirrels, rabbits, birds & reptiles during breeding season
- Prefer large contiguous foraging areas

Airport

- Airport Lands Management
 - critical zone: - hazardous wildlife and safety
 - overflight zone: -safety
 - noise contours -noise
- Future Airport Growth
 - third runway
 - north extension of east runway
 - all airport lands (including airport buffer area) federally obligated and available only for airport development

Land Uses - Urban and non-urban

- Relationship of urban to non-urban
 - Agriculture and Habitat: assets vs need to buffer
 - Hard-edges vs soft edges
 - Tangible open space vs protected preserves

Land Uses - Urban and non-urban

- Proximity to:
 - existing preserves
 - interchanges
 - existing development
- Connectivity
 - Transportation modes
 - Recreation including trail systems
 - Non-urban including habitat corridors

Land Uses - Urban and non-urban

- Suitability
 - Habitat
 - Farming
 - Urban
- Type of urban use
 - Compact
 - Larger parcels
- Regional attraction

Baseline Context

Joint Vision Area

Transportation Network

LEGEND

- Existing Interchange
- Proposed Interchange
- Proposed DNA Light Rail Line (Downtown-Natomas-Airport)

Planned Development

Other Planned Developments in the vicinity

Existing Canals (in the Natomas Basin)

Airport and Buffer Lands

LEGEND

10,000 Foot Airport Critical Zones

- Existing
- - - Future with Runway extension
- - - Future with 3rd Runway extension
- 60 DB noise contour

Existing TNBC Mitigation Areas

Combined Baseline Context

Analysis

*Developing
Precincts
based on geographic
location*

Precincts and Issues - Matrix

Precincts \ Issues	Habitat and Mitigation Areas	Open Space Values	Agricultural Suitability	Proximity to Developed Areas	Transportation Infrastructure	Infrastructure	Airport Restrictions	SAFCA Issues
<i>The Boot</i>								
<i>East of 99</i>								
<i>South of Sutter</i>								
<i>West of 99</i>								
<i>Airport Area</i>								
<i>West of Airport</i>								

Overlay Analysis for Natomas Joint Vision Broad Visioning Process

Workshop # 2

Possible Non-Urban Areas: Scenario A

*(Showing TNBC
mitigation areas)*

*Possible
Non-Urban
Areas:
Scenario A*

Possible Non-Urban Areas: Scenario B

*(Showing TNBC mitigation
areas)*

*Possible
Non-Urban
Areas:
Scenario B*

*Possible
Urban Areas:
Scenario A*

*Possible Urban
Areas:
Scenario B*

Layering of the Scenarios

Potential Overlap Areas

Discussions

*Precincts
based on geographic
location within Natomas
Joint Vision Area*

Habitat and Mitigation Areas

The
Boot

East of
99

South of
Sutter

West of
99

Airport
Area

West of
Airport

Open Space Values

The Boot

East of 99

South of Sutter

West of 99

Airport Area

West of Airport

Agricultural Suitability

<p>The Boot</p>	
<p>East of 99</p>	
<p>South of Sutter</p>	
<p>West of 99</p>	
<p>Airport Area</p>	

West of Airport

Proximity to developed areas

The Boot

East of 99

South of Sutter

West of 99

Airport Area

West of Airport

Transportation Infrastructure

The Boot	X
East of 99	X
South of Sutter	X
West of 99	X
Airport Area	X
West of Airport	X

Airport Restrictions

**The
Boot**

**East of
99**

**South of
Sutter**

**West of
99**

**Airport
Area**

**West of
Airport**

SAFCA Issues

The
Boot

East of
99

South of
Sutter

West of
99

Airport
Area

West of
Airport

