

Chapter	Section	Rangwala Draft (11/8/2017)				Public Draft (11/4/19)				Changes
		Page	Policy #	Action #	Text	Page	Policy #	Action #	Text	
Natural	Air	17	1.X		Promote alternative transportation modes like walking, biking, and transit that reduce emissions related to vehicular travel.	40	1.1		Promote alternative transportation modes like walking, biking, and transit that reduce emissions related to vehicular travel.	
Natural	Air	17		1.X	Continue to channel Federal, State and Local transportation funds to programs, and infrastructure improvements that reduce air pollution through the promotion of walking, biking, ride-sharing, public transit use, the use of alternative fuel vehicles or other clean engine technologies.	40		1.1	Continue to channel Federal, State and Local transportation funds to program and infrastructure improvements that reduce air pollution through the promotion of walking, biking, ride-sharing, public transit use, use of alternative fuel vehicles, and other clean engine technologies.	
Natural	Air	17	1.X		Promote the use of energy-efficient vehicles.	40	1.2		Promote the use of energy-efficient vehicles.	
Natural	Air	17		1.X	Continue to control and reduce air pollution emissions from vehicles owned by the City by expanding the use of alternative fuel, electric, and hybrid vehicles in City fleets.	40		1.2a	Continue to control and reduce air pollution emissions from vehicles owned by the City by expanding the use of alternative fuel, electric, and hybrid vehicles in City fleets.	
Natural	Air	17		1.X	Establish policies that promote, encourage and facilitate the installation of alternative fueling stations and electrical charging stations at businesses and residences.	40		1.2b	Establish policies that promote, encourage and facilitate the installation of alternative fueling stations and electrical charging stations at businesses and residences.	
Natural	Air	17	1.X		Minimize the adverse impacts of growth and development on air quality and climate.	40	1.3		Minimize the adverse impacts of growth and development on air quality and climate.	
Natural	Air	17		1.X	Prepare and adopt a Climate Action Plan to reduce greenhouse gases as part of the Environmental Impact Report (to be concurrently approved with the South Pasadena General Plan) to achieve compliance with State mandates, and consistency with the Regional Transportation Plan/ Sustainable Community Strategy to facilitate development by streamlining the approval process, and to improve air quality.	40		1.3	Implement policies and actions of the Climate Action Plan (scheduled for adoption in Summer 2020).	Removed specific language to provide greater flexibility.
Natural	Air	17	1.X		Preserve, manage, and grow the tree canopy.					Removed.
Natural	Air	17		1.X	Replace the dead, diseased, declining, or poorly structured, street trees.					Removed.
Natural	Air	17		1.X	Plant 150 new trees annually.					Removed.
Natural	Air	17		1.X	Establish and fund a citywide street tree maintenance program.					Removed.
Natural	Air	17		1.X	Develop and maintain design standards for street tree planting design, curb design, parkway design, and street tree planting replacements.					Removed.
Natural	Air	17		1.X	Develop a mapping system that utilizes GIS technology to identify the street tree canopy of the City and where canopy falls short.					Removed.
Natural	Water	18	1.X		Promote integration of Green Infrastructure into storm water management systems.	41	1.4		Promote integration of Green Infrastructure into stormwater management systems.	
Natural	Water	18		1.X	Prepare a citywide Green Infrastructure Framework.	41		1.4a	Prepare a citywide Green Infrastructure Framework.	
Natural	Water	18		1.X	Make storm water regulation more supportive of green infrastructure.	41		1.4b	Make stormwater regulation more supportive of green infrastructure.	
Natural	Water	18		1.X	Promote the use of captured rainwater, grey water, or recycled water.	41		1.4c	Promote the use of captured rainwater, gray water, or recycled water.	
Natural	Water	77	5.X		Support transition of conventional (gray) infrastructure to multi-functional natural system (Green Infrastructure).			1.4d	Support transition of conventional gray infrastructure to multi-functional natural system Green Infrastructure.	
Natural	Water	19		1.X	Encourage simple, small, and low-cost demonstration green infrastructure projects both in the public and private realm.	41		1.4e	Encourage simple, small, and low-cost demonstration green infrastructure projects both in the public and private realm.	

Chapter	Section	Rangwala Draft (11/8/2017)				Public Draft (11/4/19)				Changes
		Page	Policy #	Action #	Text	Page	Policy #	Action #	Text	
Natural	Water	19		1.X	Review and revise development regulations to encourage a green approach in new developments. Minimize impervious areas. Develop new projects and retrofit existing surfaces to reduce runoff through infiltration.	41		1.4f	Review and revise development regulations to encourage a green approach in new developments. Minimize impervious areas. Develop new projects and retrofit existing surfaces to reduce runoff through infiltration.	
Natural	Water	19		1.X	Incorporate Green Street elements into repaving projects on a city-wide basis.	41		1.4g	Incorporate Green Street elements into repaving projects on a city-wide basis.	
Natural	Water	19		1.X	Promote the use of green roofs, bio-swales, pervious materials for hardscape, and other stormwater management practices to reduce water pollution.	41		1.4h	Promote the use of green roofs, bio-swales, pervious materials for hardscape, and other stormwater management practices to reduce water pollution.	
Natural	Water	19		1.X	Establish design standards for the City Rights-of Way including street tree planting and design that incorporates filtration and water retention.	41		1.4i	Establish design standards for the City Rights-of Way including street tree planting and design that incorporates filtration and water retention.	
Natural	Water	19		1.X	Conduct demonstration and pilot projects, focusing on testing and developing green partnerships.	41		1.4j	Conduct demonstration and pilot projects, focusing on testing and developing green partnerships.	
Natural	Water	19		1.X	Run education and outreach projects to emphasize the value of stormwater as a resource.	41		1.4k	Run education and outreach projects to emphasize the value of stormwater as a resource.	
Natural	Trees	20	1.X		Preserve, manage, and grow the tree canopy.	44	1.5		Preserve, manage, and grow the urban forest.	
Natural	Trees	20		1.X	Replace the dead, diseased, declining, or poorly structured, street trees.			1.5	Adopt an Urban Forest Management Plan that guides economically sustainable and environmentally friendly strategies for planting, maintaining, and funding trees on public and private property. The Urban Forest Management Plan should include best practices, design standards, tree palettes, implementation locations, integration into the Capital Improvement Program and Stormwater Program, incentives for property owners and requirements for developers, funding opportunities and ballot measures, and water conservation strategies.	Provided clarifying language.
Natural	Trees	20		1.X	Develop a tree planting program that identifies potential planting sites on public land and encourages tree planting on private property.					Removed - Policy/Action will be addressed in the Urban Forest Management Plan.
Natural	Trees	20		1.X	Plant a minimum of 150 new trees annually on City streets, parks, and medians.					Removed - Policy/Action will be addressed in the Urban Forest Management Plan.
Natural	Trees	20		1.X	Incorporate tree planting as an asset in the City's Capital Improvement Program and Storm Water Program.					Removed - Policy/Action will be addressed in the Urban Forest Management Plan.
Natural	Trees	20	1.X		Improve the health of the urban forest with superior tree care and maintenance.					Removed - Policy/Action will be addressed in the Urban Forest Management Plan.
Natural	Trees	20		1.X	Implement Best Management Practices and industry standards from the International Society of Arboriculture (ISA) for all tree contracts.					Removed - Policy/Action will be addressed in the Urban Forest Management Plan.
Natural	Trees	20		1.X	Increase species diversity – encouraging the use of native, non-invasive, and water efficient species for a more resilient urban forest.					Removed - Policy/Action will be addressed in the Urban Forest Management Plan.
Natural	Trees	20		1.X	Develop new design standards for street tree planting that incorporates Best Management Practices for root health, sidewalk/road/curb longevity, water filtration, and retention. Designs should take a holistic approach to street tree planting, i.e., not just focus on tree wells, but surrounding road and sidewalk surfaces.					Removed - Policy/Action will be addressed in the Urban Forest Management Plan.
Natural	Trees	20		1.X	Support ballot initiative to increase the Landscape Lighting and Maintenance District fee to maintain aging trees and replacement lighting.					Removed - Policy/Action will be addressed in the Urban Forest Management Plan.

Chapter	Section	Rangwala Draft (11/8/2017)				Public Draft (11/4/19)				Changes
		Page	Policy #	Action #	Text	Page	Policy #	Action #	Text	
Prosperous	Diversify Economy	29	1.1		Promote the establishment of a creative industry cluster in the City	50	2.1		Promote the establishment of a creative industry cluster in the City.	
Prosperous	Diversify Economy	29		1.1a	Build on existing presence of arts, cultural and entertainment clusters, and attract small- and medium-scale production/post-production studios (i.e. sound, film, and TV), architecture, graphic design, industrial design and multi-media firms, the likes of which some residents currently commute out of the City for.	50		2.1a	Build on existing presence of arts, cultural and entertainment clusters, and attract small- and medium-scale production/post-production studios (i.e. sound, film, and TV), architecture, graphic design, industrial design and multi-media firms, the likes of which some residents currently commute out of the City for.	
Prosperous	Diversify Economy	30		1.1b	Brand and market South Pasadena as a hub of creative businesses	50		2.1b	Brand and market South Pasadena as a hub of creative businesses.	
Prosperous	Diversify Economy	30		1.1c	Engage with real estate brokers, landlords, property owners and developers to communicate South Pasadena's value proposition to the creative sector and encourage marketing to creative business sector tenants	50		2.1c	Engage with real estate brokers, landlords, property owners and developers to communicate South Pasadena's value proposition to the creative sector and encourage marketing to creative business sector tenants.	
Prosperous	Diversify Economy	30		1.1d	Attract creative professional organizations related to the arts, media, design or architecture, () to locate in the City to serve as professional network hubs and destinations	50		2.1d	Attract creative professional organizations related to the arts, media, design or architecture to locate in the City to serve as professional network hubs and destinations.	
Prosperous	Diversify Economy	30	1.2		Focus employment-generating development primarily within the Ostrich Farm District, and as part of infill development in the Mission and Fair Oaks districts.	50	2.2		Focus employment-generating development primarily within the Ostrich Farm District, and as part of infill development in Downtown.	2017 - Provided clarifying language.
Prosperous	Diversify Economy	30		1.2a	In the Parking and Circulation element of the General Plan, consider policies that leverage locational strengths to reduce cost of new infill development. These should include innovative parking strategies such as districtwide parking management, elimination of parking minimums in target areas, decoupling parking requirements from development sites, and creating shared parking resources among proximate properties and/or public facilities.	50		2.2a	Leverage locational strengths to reduce cost of new infill development. These should include innovative parking strategies such as districtwide parking management, elimination of parking minimums in target areas, decoupling parking requirements from development sites, and creating shared parking resources among proximate properties and/or public facilities.	2017 - Provided clarifying language.
Prosperous	Diversify Economy	30		1.2b	Support the renovation and adaptive reuse of existing buildings by educating property developers and property owners on financing mechanisms such as the Property Assessed Clean Energy (PACE) program and historic preservation tax credits.	50		2.2b	Support the renovation and adaptive reuse of existing buildings by educating property developers and property owners on financing mechanisms such as the Property Assessed Clean Energy (PACE) program and historic preservation tax credits.	
Prosperous	Diversify Economy	30		1.2c	Locate residential and employment in a mixed-use setting proximate to retail	50		2.2c	Locate residential and employment in a mixed-use setting proximate to retail.	
Prosperous	Local Businesses	31	2.1		Create capacity within City government and a single point of contact for economic development	51	2.3		Maintain capacity within City government to support economic development activity.	Provided clarifying language.
Prosperous	Local Businesses	31		2.1a	In the near term continue to proactively engage with the Chamber of Commerce to augment the City's economic development capacity.	51		2.3	Continue to administer economic development programs by leading discussions and negotiations with private developers, assisting projects through the development approval process, leading disposition of Cityowned land and other resources, and implementing business attraction programs.	Provided clarifying language.
Prosperous	Local Businesses	31		2.1b	Explore the potential for creating an economic development office or contracted economic development specialist over the mid-term to lead discussions and negotiations with private developers, assist projects through the development approval process, lead disposition of City-owned land and other resources, and implement a business attraction program					Removed - the City is moving forward with the creation of an Economic Development Plan (adoption Spring 2020)

Chapter	Section	Rangwala Draft (11/8/2017)				Public Draft (11/4/19)				Changes
		Page	Policy #	Action #	Text	Page	Policy #	Action #	Text	
Prosperous	Local Businesses	31	2.2		Develop a business assistance program targeted towards small and independent retail businesses (based on targeted clusters – food and beverage; art and design; furniture).	52	2.4		Develop a business assistance program targeted towards small and independent retail businesses (based on targeted clusters – food and beverage; art and design; furniture).	
Prosperous	Local Businesses	32		2.2a	Create a set-aside fund for business assistance by using existing (i.e. sales taxes) or new revenue sources (i.e. parking revenues, per Policy.3.4)					Removed - the City currently does not have funds to support this action and would need to do further analysis
Prosperous	Local Businesses	32		2.2b	Support a retail landlord and broker market awareness program and establish a shared vision for the types of businesses desired	52		2.4a	Support a retail landlord and broker market awareness program and establish a shared vision for the types of businesses desired.	
Prosperous	Local Businesses	32		2.2c	Encourage partnerships between property owners or managers, and small business tenants, who often seek low rents until their business operations are established and stable	52		2.4b	Encourage partnerships between property owners or managers, and small business tenants, who often seek low rents until their business operations are established and stable.	
Prosperous	Local Businesses	32	2.4		Invest in public improvements	52	2.5		Invest in public improvements.	
Prosperous	Local Businesses	32		2.4a	Make infrastructure and public realm improvements such as larger sidewalks to accommodate outdoor seating, pedestrian and cyclist amenities, and streetscaping to create walkable, safe, and attractive shopping, dining, and recreational areas. These should be prioritized for the mixed-use corridors along Mission Street, Fair Oaks Avenue, and Huntington Drive.	52		2.5	Make infrastructure and public realm improvements such as larger sidewalks to accommodate outdoor seating, pedestrian and cyclist amenities, and streetscaping to create walkable, safe, and attractive shopping, dining, and recreational areas. These should be prioritized for the mixed-use corridors along Mission Street, Fair Oaks Avenue, and Huntington Drive.	
Prosperous	Public Amenities	33	3.1		Foster a targeted amount of new growth within the Ostrich Farm district, Huntington corridor, Mission Street, and Fair Oaks Avenue to support the City's tax base	53	2.6		Foster new commercial growth within the Ostrich Farm district, Huntington corridor, Mission Street, and Fair Oaks Avenue to create more vibrant and attractive commercial districts and support the City's tax base.	
Prosperous	Public Amenities	33		3.1a	Allow developments to apply for parking and building envelope flexibilities on key corridors to support financially feasible projects through a ministerial process with a set menu of concessions, and/or in return for public benefits	53		2.6a	Leverage City assets and plans to attract economic developments that will provide additional public benefits.	Removed specific language to provide greater flexibility.
Prosperous	Public Amenities	33		3.1b	Encourage redevelopment of large single use retail sites along Fair Oaks Avenue to include a mix of uses, appropriate development intensity and an active street front.	53		2.6b	Encourage economic development in accordance with the City's Economic Vitality Plan (anticipated adoption in Spring 2020) to promote a diversity of uses and development that is consistent with the historic community character of the City.	Provided clarifying language.
Prosperous	Public Amenities	33		3.1c	Promote infill development on vacant and underutilized sites (such as surface parking lots), particularly on main corridors in the Downtown area, that currently detract from the City's pedestrian environment by breaking with retail frontages and provide no or little street activation, and do not fully capitalize on the City's fiscal opportunity.	53		2.6c	Promote infill development on vacant and underutilized sites (such as surface parking lots), particularly on main corridors in the Downtown area, that currently detract from the City's pedestrian environment by breaking with retail frontages and provide no or little street activation, and do not fully capitalize on the City's fiscal opportunity.	
Prosperous	Public Amenities	33		3.1d	Ensure that new development is not a fiscal burden to the City by requiring proponents of new developments to provide fiscal impact analyses, which are then independently peer reviewed at the proponent's expense, to inform entitlement decision making.	53		2.6d	Ensure that new development is not a fiscal burden to the City by requiring proponents of new developments to provide fiscal impact analyses, which are then independently peer reviewed at the proponent's expense, to inform entitlement decision making.	
Prosperous	Public Amenities	34	3.2		Strengthen and grow the City's retail offerings	54	2.7		Strengthen and grow the City's retail offerings.	

Chapter	Section	Rangwala Draft (11/8/2017)				Public Draft (11/4/19)				Changes
		Page	Policy #	Action #	Text	Page	Policy #	Action #	Text	
Prosperous	Public Amenities	34		3.2a	Create a retail and restaurant destination by attracting specialty stores and unique food and beverage places through targeted branding and engagement with desired businesses	54		2.7a	Create a retail and restaurant destination by attracting specialty stores and unique food and beverage places through targeted branding and engagement with desired businesses.	
Prosperous	Public Amenities	34		3.2b	Seek a mix of national credit retailers and independent businesses that can both meet the City's retail needs and adhere to quality design standards to seamlessly fit into a walkable urban environment	54		2.7b	Seek a mix of national credit retailers and independent businesses that can both meet the City's retail needs and adhere to quality design standards to seamlessly fit into a walkable urban environment.	
Prosperous	Public Amenities	34		3.2c	Build on the City's cultural organizations to generate foot traffic on main corridors through regular programming, events, and branding	54		2.7c	Build on the City's cultural organizations to generate foot traffic on main corridors through regular programming, events, and branding.	
Prosperous	Public Amenities					54		2.7d	Attract a diversity of uses that reinforce Downtown South Pasadena as a destination for local and nearby residents that may include such uses as dining, entertainment, and overnight accommodations.	New.
Prosperous	Public Amenities	35	3.3		Achieve community benefits in tandem with new development	55	2.8		Achieve community benefits in tandem with new development.	
Prosperous	Public Amenities	35		3.3a	Establish a prioritized menu of public benefits, which can potentially include parks and open space, public realm improvements, sustainable building practices, affordable housing, and public parking	55		2.8a	Encourage development projects in the Downtown Specific Plan area to provide uses and improvements in excess of minimums specified by Municipal Code that contribute to South Pasadena's character and are responsive to community needs that may include, but not be limited to: <ul style="list-style-type: none"> • Sustainable building and site development that achieves United States Green Building Code (USGBC) level silver or higher standards. • Improves the street frontages along Mission or Fair Oaks by removing surface parking or vacant lots along the street. • Provides public amenities greater than Code requirements such as landscaped plazas, bicycle and active transportation support facilities, or public parking spaces. • Provides community-desired goods and service not available elsewhere in the Downtown area such as a hotel. • Provides affordable housing units in excess of minimums specified by the Housing Element. • The project has a demonstrated net fiscal impact. 	Provided clarifying language.
Prosperous	Public Amenities					55		2.8b	For projects contributing one or more significant public benefits described in A2.8a, permit buildings to a height of 45'.	New.
Prosperous	Public Amenities	35		3.3b	Explore mechanisms to fund public improvements with each new development (ex. Incentive zoning, development impact and public art fees, development agreements, etc.)	55		2.8c	Explore mechanisms to fund public improvements with each new development (ex. incentive zoning, development impact and public art fees, grants from state or regional agencies, development agreements, etc.)	Provided clarifying language.
Prosperous	Public Amenities	35	3.4		Adopt creative parking strategies Downtown and utilize public parking as a revenue source	55	2.9		Adopt creative parking strategies Downtown and utilize public parking as a revenue source.	
Prosperous	Public Amenities	35		3.4a	Allow public paid access to City-owned surface parking lots during nights and weekends (or other times when not in use by City facilities)	55		2.9a	Allow public paid access to City-owned surface parking lots during nights and weekends (or other times when not in use by City facilities).	

Chapter	Section	Rangwala Draft (11/8/2017)				Public Draft (11/4/19)				Changes
		Page	Policy #	Action #	Text	Page	Policy #	Action #	Text	
Prosperous	Public Amenities	35		3.4b	Explore metered on-street parking on shopping streets	55		2.9b	Explore metered on-street parking on shopping streets.	
Prosperous	Public Amenities	35		3.4c	Consider reducing or eliminating on-site parking requirements on shopping streets to foster financial feasibility for developers and businesses, and establish a resident and employee Preferential Parking District to balance parking needs of businesses with nearby residents	55		2.9c	Consider reducing or eliminating on-site parking requirements on shopping streets to foster financial feasibility for developers and businesses, and establish a resident and employee Preferential Parking District to balance parking needs of businesses with nearby residents.	
Prosperous	Public Amenities	35		3.4d	Create a set-aside fund for new parking revenues to be used for economic development initiatives, including infrastructure investments and business support					Removed - the City currently does not have funds to support this action and would need to do further analysis
Prosperous	Public Amenities	35	3.5		Encourage a diversity of housing types to promote mixed-use districts and leverage transit access		2.10		Encourage a diversity of housing types to promote mixed-use districts and leverage transit access.	
Prosperous	Public Amenities	36		3.5a	Support higher-intensity and high-quality multifamily development near the Gold Line Station, close to retail activity.			2.10a	Support higher-intensity and high-quality multifamily development near the Gold Line Station, close to retail activity.	
Prosperous	Public Amenities	36		3.5b	Support the development of moderate density residential, such as townhomes and small multifamily buildings, as a buffer between predominantly single-family areas and higher-intensity mixed-use areas.			2.10b	Support the development of moderate density residential, such as townhomes and small multifamily buildings, as a buffer between predominantly single-family areas and higher-intensity mixed-use areas.	
Prosperous	Resiliency					56	2.11		Proactively plan for rapid post-disaster recovery of local businesses.	Moved from Resilient Chapter.
Prosperous	Resiliency					56		2.11a	Update the City's Hazard Mitigation Plan to address rapid post-disaster within the local business community.	Moved from Resilient Chapter.
Prosperous	Resiliency					56		2.11b	Explore the creation of a Business Disaster Assistance Center that would become operational when needed.	Moved from Resilient Chapter.
Prosperous	Resiliency					56	2.12		Diversify fiscal base and enhance existing fiscal resources.	Moved from Resilient Chapter.
Prosperous	Resiliency					56		2.12a	Diversify fiscal revenue streams to avoid a critical budget shortfall should any one revenue source significantly diminish.	Moved from Resilient Chapter.
Prosperous	Resiliency					56		2.12b	Recalibrate existing taxes, fees, and resources to meet present needs.	Moved from Resilient Chapter.
Prosperous	Resiliency					56	2.13		Support flexible land use policies.	Moved from Resilient Chapter.
Prosperous	Resiliency					56		2.13	Adopt zoning policies that are anticipatory of emerging changes in user needs to better capture demand from emerging industries, providing opportunities to enhance its tax base.	Moved from Resilient Chapter.
Prosperous	Resiliency					56	2.14		Maintain a "living" economic development framework.	Moved from Resilient Chapter.
Prosperous	Resiliency					56		2.14	Periodically re-evaluate the economic development framework to respond to changing market, disruptive technologies, changes in mobility, and other unforeseen event.	Moved from Resilient Chapter.
Prosperous	Resiliency					56	2.15		Provide reliable Wi-Fi to provide connectivity during emergency.	Moved from Resilient Chapter.
Prosperous	Resiliency					56		2.15a	Require new developments to offer free Wi-Fi, and ensure that if there is power to the building, there is Wi-Fi available during emergencies.	Moved from Resilient Chapter.
Prosperous	Resiliency					56		2.15b	Utilize the City's street lights to provide Wi-Fi in key areas of the city, especially during emergencies.	Moved from Resilient Chapter.
Well Planned	Conserve	55	3.X		Conserve the stable residential neighborhoods.	69	3.1		Conserve the stable residential neighborhoods.	

Chapter	Section	Rangwala Draft (11/8/2017)				Public Draft (11/4/19)				Changes
		Page	Policy #	Action #	Text	Page	Policy #	Action #	Text	
Well Planned	Conserve	55		3.X	Update the development code to ensure new infill development maintains and enhances the established character of the neighborhood.	69		3.1a	Update the development code to ensure new infill development maintains and enhances the established character of the neighborhood.	
Well Planned	Conserve	55		3.X	Through code enforcement and other activities, provide early intervention to promote timely upkeep of the existing housing stock.	69		3.1b	Through code enforcement and other activities, provide early intervention to promote timely upkeep of the existing housing stock.	
Well Planned	Conserve					69		3.1c	Assist property owners in maintaining and improving their properties through assistance programs such as the Mills Act.	New.
Well Planned	Conserve	55	3.X		Direct new growth to the Downtown, Ostrich Farm, and the three neighborhood centers along Huntington Drive.	69	3.2		Direct new growth to the Downtown, Ostrich Farm, and the three neighborhood centers along Huntington Drive.	
Well Planned	Conserve	55		3.X	Update and expand the existing Specific Plan for the downtown area.	69		3.2a	Implement the Downtown Specific Plan.	Provided clarifying language.
Well Planned	Conserve	55		3.X	Update the development code to encourage mixed-use, walkable, and contextual development.	69		3.2b	Update the development code to encourage mixed-use, walkable, and contextual development.	
Well Planned	Contextual Infill	55	3.X		Conserve South Pasadena's character and scale, including its traditional urban design form, while creating places of enduring quality that are uniquely fit to their time and place.	69	3.3		Conserve South Pasadena's character and scale, including its traditional urban design form, while creating places of enduring quality that are uniquely fit to their time and place.	
Well Planned	Contextual Infill	55		3.X	Introduce new infill buildings and renovate existing buildings in a manner that preserves and enhances South Pasadena's walkable urbanism of interconnected streets lined by buildings that engage, frame, and activate the street.	69		3.3a	Introduce new infill buildings and renovate existing buildings in a manner that preserves and enhances South Pasadena's walkable interconnected streets lined by buildings that engage, frame, and activate the street.	Provided clarifying language.
Well Planned	Contextual Infill	55		3.X	Ensure that new buildings and the related public realm design fit into their existing context in a way that enhances South Pasadena's architectural and cultural traditions.	69		3.3b	Ensure that new buildings and the related design fit into their existing context in a way that enhances South Pasadena's architectural and cultural traditions.	Provided clarifying language.
Well Planned	Contextual Infill	55		3.X	Incorporate green design strategies, both passive and active, that encourage energy efficiency, improve indoor air quality, and encourage water and resource conservation.	69		3.3c	Incorporate green design strategies, both passive and active, that encourage energy efficiency, improve indoor air quality, and encourage water and resource conservation.	
Well Planned	Contextual Infill	55	3.X		Remove regulatory and procedural barriers to good design.	69	3.4		Remove regulatory and procedural barriers to good design.	
Well Planned	Contextual Infill	56		3.X	Develop and adopt a Form-Based Code for the Downtown area that emphasizes pedestrian orientation, integration of land uses, treatment of streetscapes as community living space, and offers a streamlined development review process.	69		3.4	Implement a Form-Based Code for the Downtown area that emphasizes pedestrian orientation, integration of land uses, treatment of streetscapes as community living space, and offers a streamlined development review process but also allows for creativity and variety in design.	Provided clarifying language.
Well Planned	Contextual Infill	56		3.X	Consider seeking voter approval to raise the height limit along Fair Oaks Avenue frontage properties within the Downtown Specific Plan from 45' to 50' to facilitate well designed and proportioned four-story buildings on Fair Oaks Avenue.					Removed.
Well Planned	Affordability	56	3.X		Increase the number of affordable housing units to stabilize rents and prices.	70	3.5		Increase the number of affordable housing units to stabilize rents and prices.	
Well Planned	Affordability	56		3.X	Continue to support and implement programs to encourage below-market-rate housing with incentives for affordable housing development including but not limited to density bonuses under State law, and fee deferrals.	70		3.5a	Continue to support and implement programs to encourage below-market-rate housing with incentives for affordable housing development including but not limited to density bonuses under State law, fee deferrals, inclusionary housing ordinance, and EIFD within Downtown Specific Plan.	Provided clarifying language.

Chapter	Section	Rangwala Draft (11/8/2017)				Public Draft (11/4/19)				Changes
		Page	Policy #	Action #	Text	Page	Policy #	Action #	Text	
Well Planned	Affordability	56		3.X	Encourage and facilitate addition of second accessory units on properties with single-family homes.	70		3.5b	Facilitate the addition of accessory dwelling units on properties with single-family homes consistent with the requirements of State legislation.	Provided clarifying language.
Well Planned	Affordability					70		3.5c	Encourage adaptive reuse of existing structures for residential purposes.	New.
Well Planned	Affordability	56	3.X		Provide high quality housing for current and future residents with a diverse range of income levels.	70	3.6		Provide high quality housing for current and future residents with a diverse range of income levels.	
Well Planned	Affordability	56		3.X	Encourage inclusion of households with a range of incomes in housing developments through both regulatory requirements and incentives.	70		3.6a	Encourage the inclusion of a range of incomes in housing developments through both regulatory requirements and incentives.	Provided clarifying language.
Well Planned	Affordability	56		3.X	Provide flexibility in development standards to encourage and facilitate nontraditional housing types and options, including co-housing, assisted living facilities, livework spaces, and artist lofts.	70		3.6b	Provide flexibility in development standards to encourage and facilitate nontraditional housing types and options, including but not limited to co-housing, assisted living facilities, livework spaces, and artist lofts.	
Well Planned	Affordability	56	3.X		Support housing programs that increase the ability of senior households to remain in their homes or neighborhoods.	70	3.7		Support housing programs that increase the ability of senior households to remain in their homes or neighborhoods.	
Well Planned	Affordability	56		3.X	Develop incentives for a range of senior housing types including but not limited to second units to help seniors age in their homes or to provide on-site housing for caregivers.	70		3.7a	Develop incentives for a range of senior housing types including but not limited to accessory dwelling units to help seniors age in their homes or to provide on-site housing for caregivers.	Provided clarifying language.
Well Planned	Affordability	56		3.X	Continue to provide, and expand as possible, funding for a range of senior housing and service types.	70		3.7b	Continue to support the acquisition of funding for a range of senior housing and service types	
Well Planned	Affordability	56	3.X		Aggressively search out, advocate for, and develop additional sources of funds for permanently affordable housing, including housing for people with extremely low incomes and special needs.	70	3.8		Aggressively search out, advocate for, and develop additional sources of funds for permanently affordable housing, including housing for people with extremely low incomes and special needs.	
Well Planned	Affordability	57		3.X	Review all available funding sources, including but not limited to local bond financing and local, State and Federal tax sources, such as real property transfer tax, to generate additional resources for the Housing Trust Fund and other housing programs.	70		3.8a	Review all available funding sources, including but not limited to local bond financing and local, State and Federal tax sources, such as real property transfer tax, to generate additional resources for the Housing Trust Fund and other housing programs.	
Well Planned	Affordability	57		3.X	Create new resources for housing by adopting development impact fees.	70		3.8b	Create new resources for housing by adopting development impact fees.	
Well Planned	Affordability	57	3.X		Preserve, rehab, and maintain below market rate rental housing.	70	3.9		Preserve, rehab, and maintain below market rate rental housing	
Well Planned	Affordability	57		3.X	Protect multifamily rentals and reduce conversion to condominiums, which are less affordable to the average household.	70		3.9	Protect multifamily rentals and reduce conversion to condominiums, which are less affordable to the average household.	
Well Planned	Affordability					70	3.10		Reduce the vulnerability of residents to environmental risks and stresses resulting from substandard units.	Moved from Resilient Chapter.
Well Planned	Affordability					70		3.10a	Use the City's code enforcement program to identify and bring substandard units into compliance with City codes.	Moved from Resilient Chapter.
Well Planned	Affordability					70		3.10b	Assist low- and moderate-income households in the community through identifying grants to fund necessary energy saving home repairs and improvements.	Moved from Resilient Chapter.
Well Planned	Affordability					70	3.11		Enhance the personal security of residents from threat of displacement.	Moved from Resilient Chapter.

Chapter	Section	Rangwala Draft (11/8/2017)				Public Draft (11/4/19)				Changes
		Page	Policy #	Action #	Text	Page	Policy #	Action #	Text	
Well Planned	Affordability					70		3.11a	Explore options to stabilize rent that could protect lower income families in the community and assist in settling disputes between tenants and landlords.	Moved from Resilient Chapter.
Well Planned	Affordability					70		3.11b	Assist property owners and landlords in maintaining and improving their properties through local and state housing rehabilitation programs.	Moved from Resilient Chapter.
Well Planned	Resiliency	57	3.X		Promote resilient low carbon built environments that are compact in form, comprised of pedestrian scale blocks, and includes a diversity of necessary and desirable functions.	71	3.12		Promote resilient low carbon built environments that are compact in form, comprised of pedestrian scaled blocks, and includes a diversity of necessary and desirable functions.	
Well Planned	Resiliency	57		3.X	Adopt a form-based code that allocates land uses based primarily on the control of the physical form, intensity, and arrangement of buildings, landscapes, and public spaces that enable land and building functions to adapt to economic, environmental, energy, and social changes over time.	71		3.12	Adopt a form-based code that allocates land uses based primarily on the control of the physical form, intensity, and arrangement of buildings, landscapes, and public spaces that enable land and building functions to adapt to economic, environmental, energy, and social changes over time.	
Well Planned	Ensure continuity of critical services					77	3.13		Ensure continuity of critical services.	Moved from Resilient Chapter.
Well Planned	Ensure continuity of critical services					77		3.13a	Create a long-term plan to update infrastructure to not only accommodate growing population/businesses, but also the effects of climate change. This would include upgrading the water system to provide proper water pressure throughout the city, the sewer system to accommodate future increases in flow, as well as the stormwater system to not only accommodate storm surges but also provide direct benefit to the watershed whenever possible.	Moved from Resilient Chapter.
Well Planned	Ensure continuity of critical services					77		3.13b	Implement provisions of the Water Management Plan for monitoring and adjusting rates of population growth to ensure amount of water needed or desired does not exceed available supplies.	New.
Well Planned	Ensure continuity of critical services					77		3.13c	Create incentives and promote the installation of residential greywater systems that meet appropriate regulatory standards.	Moved from Resilient Chapter.
Well Planned	Ensure continuity of critical services					77		3.13d	Provide educational resources to encourage rainwater harvest	Moved from Resilient Chapter.
Well Planned	Ensure continuity of critical services					77		3.13e	Implement provisions of the Water Management Plan requiring developers to pay for water, wastewater, and stormwater system upgrades beyond what is currently in place.	Moved from Resilient Chapter.
Well Planned	Ensure continuity of critical services					77		3.13f	Adopt zero net water building codes.	Moved from Resilient Chapter.
Well Planned	Energy					77	3.14		Implement energy efficient retrofit improvements in existing buildings consistent with the requirements of the City's Climate Action Plan.	Moved from Resilient Chapter.
Well Planned	Energy					77		3.14	Support programs to provide loans to property owners for the installation of energy efficiency improvements or renewable energy devices.	New.
Well Planned	Energy					77	3.15		Support the inclusion of energy efficient design and renewable technologies in all new public and private projects.	New.
Well Planned	Energy					77		3.15a	Require solar panels on all new buildings. Encourage battery back-up systems or generators in key locations throughout the city.	New.

Chapter	Section	Rangwala Draft (11/8/2017)				Public Draft (11/4/19)				Changes
		Page	Policy #	Action #	Text	Page	Policy #	Action #	Text	
Well Planned	Energy					77		3.15b	Explore opportunity to develop a clean energy “micro-grids”	Moved from Resilient Chapter.
Well Planned	Energy					77		3.15c	Adopt zero net energy building codes.	Moved from Resilient Chapter.
Well Planned	Energy					77		3.15d	Provide builders, businesses, and residents with resources and information about energy efficiency and renewable energy technologies at the Building Permit counters and on the City’s website.	Moved from Resilient Chapter.
Well Planned	Energy					77		3.15e	Develop a Solar Action Plan to meet 50% of South Pasadena’s power demand through solar by 2040.	Moved from Resilient Chapter.
Well Planned	Energy					77		3.15f	Electrify South Pasadena’s Vehicles. Develop a city fleet alternative fuel conversion policy, and use it to promote residents to convert as well.	Moved from Resilient Chapter.
Well Planned	Energy					77		3.15g	Install Electric Vehicle (EV) chargers at public facilities. Encourage property owners to install EV chargers at business and multi-family locations.	Moved from Resilient Chapter.
Well Planned	Energy					77	3.16		Reduce Vehicle Miles Travelled (VMT).	Moved from Resilient Chapter.
Well Planned	Energy					77		3.16	Adopt land use patterns that channel all new growth into compact, walkable, bikeable, and transit friendly areas.	Moved from Resilient Chapter.
Accessible	Complete Streets					81	4.1		Provide safe, comfortable and convenient access to local destinations for people walking and bicycling in South Pasadena and integrate the local walking and bicycling network into the regional network to connect to adjacent jurisdictions and points beyond.	New.
Accessible	Complete Streets					81		4.1a	Upgrade and enhance existing walking and bicycling facilities to support safety, comfort and convenience, especially in Pedestrian Priority Areas and along Bicycle Priority Corridors.	New.
Accessible	Complete Streets					81		4.1b	Enhance active transportation connections to and from the Metro Gold Line station.	New.
Accessible	Complete Streets					81		4.1c	Ensure that walking facilities – including sidewalks, curb ramps, crossings, and trails – are accessible for people with physical impairments.	New.
Accessible	Complete Streets					81		4.1d	Develop a signage master plan consistent with state regulations that specifies guidelines and requirements for the design of high-quality, user-friendly and attractive human-scaled signage directing people driving, walking, and bicycling to destinations and guiding them through the bicycle/pedestrian network.	New.
Accessible	Complete Streets					81		4.1e	Encourage and/or require the provision of secure bicycle parking facilities at employment centers, commercial centers, recreational amenities, and civic amenities.	New.
Accessible	Complete Streets					81	4.2		Engage and educate the community to encourage people to walk and bike in South Pasadena for recreation, transportation, and health/fitness. Promote walking and biking as safe, enjoyable, convenient, and environmentally sustainable alternatives to automobile travel.	New.
Accessible	Complete Streets					81		4.2a	Support bicycle and pedestrian safety education classes and programs in order to improve safety for all road users.	New.

Chapter	Section	Rangwala Draft (11/8/2017)				Public Draft (11/4/19)				Changes
		Page	Policy #	Action #	Text	Page	Policy #	Action #	Text	
Accessible	Complete Streets					81		4.2b	Support programs that encourage South Pasadena residents, workers, and visitors to choose walking, bicycling, and other active modes of travel.	New.
Accessible	Complete Streets					81	4.3		Promote safety for all road users through compliance with – and enforcement of – traffic codes for drivers, bicyclists and pedestrians.	New.
Accessible	Complete Streets					81		4.3	Work with the South Pasadena Police Department to evaluate and enhance staff training on traffic laws and enforcement methods related to people walking and bicycling.	New.
Accessible	Complete Streets					81	4.4		Ensure successful implementation of the active transportation policies and actions by developing programs and strategies for successfully implementing and funding pedestrian and bicycle projects and programs, and for maintaining pedestrian and bicycle facilities.	New.
Accessible	Complete Streets					81		4.4a	Provide routine inspection and maintenance of pedestrian and bicycle facilities, including pavement repairs, restriping, maintenance of traffic control devices, landscape maintenance, and sweeping bike lanes and paths.	New.
Accessible	Complete Streets					81		4.4b	Minimize disruption to people walking and when repairing and constructing transportation facilities, providing alternate routes when necessary.	New.
Accessible	Complete Streets					81		4.4c	Evaluate the progress and effectiveness of the Active Transportation policies and actions to achieve project and program goals.	New.
Accessible	Complete Streets					81		4.4d	Regularly seek funding for the design and development of active transportation projects, and ensure awareness of current regional, state, and federal funding programs.	New.
Accessible	Complete Streets					82		4.4e	Coordinate with federal, state, regional, county and local agencies to fund and implement bicycle and pedestrian projects in cooperation with other nearby jurisdictions.	New.
Accessible	Complete Streets	60	4.X		Support street designs that emphasize safety and that accommodate all users, including pedestrians and cyclists. • Ensure that streets are pedestrian-oriented, with complete sidewalks, regular crosswalks, and other measures to improve pedestrian safety and comfort such as compact corner radii, “bulb-out” sidewalk extensions at crosswalks, leading pedestrian intervals at signals, additional safety measures potentially including pedestrian-actuated signals at unsignalized crosswalks, other traffic calming measures, and increased investments in sidewalk maintenance and lighting. • Limit the widths of vehicular lanes in order to discourage speeding (on truck routes or streets on which public transit operates, ensure that lanes are wide enough to safely accommodate large vehicles passing one another in opposite directions, and that intersections can accommodate turns by large vehicles).	82	4.5		Support street designs that emphasize safety and accommodate all users, including pedestrians and cyclists. • Ensure that streets are pedestrian-oriented, with complete sidewalks, regular crosswalks, and other measures to improve pedestrian safety and comfort such as compact corner radii, “bulb-out” sidewalk extensions at crosswalks, leading pedestrian intervals at signals, additional safety measures potentially including pedestrian-actuated signals at unsignalized crosswalks, other traffic calming measures, and increased investments in sidewalk maintenance and lighting. • Limit the widths of vehicular lanes in order to discourage speeding (on truck routes or streets on which public transit operates, ensure that lanes are wide enough to safely accommodate large vehicles passing one another in opposite directions, and that intersections can accommodate turns by large vehicles).	

Chapter	Section	Rangwala Draft (11/8/2017)				Public Draft (11/4/19)				Changes
		Page	Policy #	Action #	Text	Page	Policy #	Action #	Text	
Accessible	Complete Streets	60		4.X	Conduct a study of potential speed management improvements to Fremont, with the objectives of a) establishing the need for safety improvements, and b) identifying improvements that would enhance safety while maintaining traffic throughput.	82		4.5a	Conduct a study of potential speed management improvements to Fremont Avenue, with the objectives of a) establishing the need for safety improvements, and b) identifying improvements that would enhance safety while maintaining traffic throughput.	
Accessible	Complete Streets	60		4.X	Remove Fremont south of Huntington from the truck route network.	82		4.5b	Evaluate the adequacy and appropriateness of existing designated truck routes and modify where appropriate based on its findings (such as Fremont Ave south of Huntington), and modify where appropriate.	
Accessible	Complete Streets	60		4.X	Proceed with modifications to the "bulb-out" curb extensions on Fair Oaks. If some bulb-outs are removed as part of this process, implement alternative measures to protect pedestrians in the corridor including leading pedestrian intervals and enhanced crosswalks	82		4.5c	Proceed with modifications to the "bulb-out" curb extensions on Fair Oaks. If some bulb-outs are removed as part of this process, implement alternative measures to protect pedestrians in the corridor including leading pedestrian intervals and enhanced crosswalks.	
Accessible	Complete Streets	60		4.X	Provide crosswalks at the intersection of Monterey and Pasadena, and reconfigure the intersection to require slower right turns from southbound Pasadena onto westbound Monterey.					Removed specific language to provide greater flexibility.
Accessible	Complete Streets	60		4.X	Over the longer-term, partner with Metro to study grade-separation of the intersection of Monterey and Pasadena, with Gold Line tracks above or below the street and the intersection reconfigured into a standard "T" or right-angle configuration.					Removed specific language to provide greater flexibility.
Accessible	Complete Streets	60		4.X	Proceed with planned Americans with Disabilities Act and other pedestrian improvements to Monterey Road, focusing on the most constrained segments of sidewalk.	82		4.5d	Identify and improve the safety and efficiency of crosswalks throughout the City, consistent with the requirements of State legislation including the Americans with Disabilities Act (such as Monterey Road and Pasadena Avenue).	
Accessible	Complete Streets	60		4.X	Develop a citywide strategy for implementation of traffic calming measures including "toolbox" measures that may be implemented and guidance on where such measures may be implemented, taking into account street type, land use context, traffic volumes and observed speeds, based on surveys	82		4.5e	Adopt, fund, and implement a Neighborhood Traffic Management Program identify physical and operational changes to reduce traffic impacts throughout the City	
Accessible	Complete Streets					82	4.6		Provide high-quality pedestrian and bicycle facilities to enhance the safety, comfort and convenience of people walking and bicycling in South Pasadena	New.
Accessible	Complete Streets					82		4.6a	Design roadways to safely accommodate all users, balancing the needs of people walking, bicycling, riding transit, and driving personal and commercial vehicles.	New.
Accessible	Complete Streets					82		4.6b	Utilize roadway design/engineering best practices to ensure safe and effective pedestrian and bicycle infrastructure.	New.
Accessible	Complete Streets					82		4.6c	Utilize best practices for the design of bicycle parking facilities in the public realm and at locations such as employment centers and schools.	New.

Chapter	Section	Rangwala Draft (11/8/2017)				Public Draft (11/4/19)				Changes
		Page	Policy #	Action #	Text	Page	Policy #	Action #	Text	
Accessible	Complete Streets	60	4.X		On streets identified as priorities for one specific mode of travel, such as bicycle routes, prioritize improvements for that mode. • Ensure that bicycle lanes provide a high level of separation from traffic, using buffers, vertical elements or parked cars wherever possible.	82	4.7		On streets identified as priorities for one specific mode of travel, such as bicycle routes, prioritize improvements for that mode. • Ensure that bicycle lanes provide a high level of separation from traffic, using buffers, vertical elements or parked cars wherever possible.	
Accessible	Complete Streets	60		4.X	Proceed with implementation of Bicycle Master Plan projects (except where modifications are recommended below, on Mission and Fair Oaks).	82		4.7a	Proceed with implementation of Bicycle Master Plan projects.	
Accessible	Complete Streets	61		4.X	Reconfigure Mission between Fair Oaks and Diamond Avenue (westbound) and Meridian (eastbound) to replace the existing second east- and westbound generalpurpose traffic lanes with buffered bicycle lanes. Two general-purpose lanes should be retained on the approaches to the Gold Line crossing at Meridian, in order to maintain existing queuing capacity.					Removed specific language to provide greater flexibility.
Accessible	Complete Streets	61		4.X	Consider extension of this configuration west to Pasadena Avenue, with provisions for an eastbound right–turn lane at Grand Avenue (Trader Joe’s).					Removed specific language to provide greater flexibility.
Accessible	Complete Streets	61		4.X	Provide Class II bicycle lanes on Fair Oaks by narrowing existing vehicular lanes.					Removed specific language to provide greater flexibility.
Accessible	Complete Streets	61		4.X	Over the longer term, provide parking-/curb-protected bike lanes on Fair Oaks between Monterey and Grevelia by removing existing raised medians, two-way left-turn lanes and parking as needed (left-turn lanes should be retained at intersections). The “buffer” between the bike lane and parking may initially be configured using striping and planters. Over time, this should be converted to a raised median. Protected intersections should be provided as part of this project.					Removed specific language to provide greater flexibility.
Accessible	Complete Streets	61		4.X	Provide Class II bicycle lanes on Huntington by narrowing existing vehicular lanes, and east of Fair Oaks, convert the third general-purpose lane in each direction to a “business, access and transit” lane restricted to buses and vehicles turning right or entering or exiting curbside parking spaces.					Removed specific language to provide greater flexibility.
Accessible	Complete Streets					82		4.7b	Update the Bicycle Master Plan to identify the appropriate locations and improvements for a citywide network of bicycle paths and facilities.	New.
Accessible	Mobility	62	4.X		Reduce traffic congestion by reconfiguring outmoded interchanges and traffic signals rather than adding lanes to streets.	83	4.8		Maintain a roadway system that provides for the efficient movement of goods and people in South Pasadena, while maintaining the community’s character and quality of life.	Provided clarifying language.
Accessible	Mobility	62		4.X	Reconfigure the SR 110-Fair Oaks interchange to replace the existing westbound on-ramp with a “hook” ramp on the east side of Fair Oaks (accessible via State Street) and widen the eastbound on-ramp by truncating Grevelia just west of Fair Oaks, among other improvements.	83		4.8a	Maintain the roadway network according to the street classifications depicted on Figure 2.4.4 Existing Roadway Designations.	Removed specific language to provide greater flexibility.

Chapter	Section	Rangwala Draft (11/8/2017)				Public Draft (11/4/19)				Changes
		Page	Policy #	Action #	Text	Page	Policy #	Action #	Text	
Accessible	Gold Line Access	65		4.X	Add an unsignalized crosswalk, with accompanying safety measures, on Mission at Prospect Avenue.	85		4.11a	Study and develop a plan for sidewalk, signalization, crosswalk, bike ways, and other improvements on streets connecting the Gold Line station with the downtown and surrounding neighborhoods (for example Mission Street at Prospect Avenue, El Centro Street between Mound and Edison Avenues, and Orange Grove Avenue at El Centro Street).	Provided clarifying language.
Accessible	Gold Line Access	65		4.X	Add a sidewalk on the north side of El Centro between Mound and Edison Avenues.					Removed specific language to provide greater flexibility.
Accessible	Gold Line Access	65		4.X	Reconfigure the intersection of Orange Grove and El Centro to require slower right turns by vehicles from southbound Orange Grove onto westbound El Centro.					Removed specific language to provide greater flexibility.
Accessible	Gold Line Access	65		4.X	Over the longer term, work with Metro to explore options for grade-separation of existing Gold Line at-grade crossings including Monterey/Pasadena.	85		4.11b	Encourage Metro to explore options for grade-separation of existing Gold Line at-grade crossings including Monterey Road/Pasadena Avenue.	Provided clarifying language.
Accessible	Gold Line Access	65	4.X		Encourage and facilitate shared-ride options include e-hailing services, carshare and bikeshare.	85	4.12		Encourage and facilitate shared-ride options include e-hailing services, carshare, and bikeshare. Increase awareness of multimodal alternatives to driving to the Gold Line station.	Provided clarifying language.
Accessible	Gold Line Access	65		4.X	In the near term, work with Metro and private partners (carshare companies) to identify "mobility hub" improvements that could be implemented at or near the station, such as additional, secure parking (lockers) for bicycles, a future bikeshare station and carshare vehicles stationed in the Mission/Meridian garage.	85		4.12	In the near term, work with Metro and private partners (carshare companies) to identify "mobility hub" improvements that could be implemented at or near the station, such as additional, secure parking (lockers) for bicycles, a future bikeshare station and carshare vehicles stationed in the Mission Meridian Village Parking Garage.	Provided clarifying language.
Accessible	Gold Line Access	65		4.X	Increase awareness of multimodal alternatives to driving to the Gold Line station.					
Accessible	Parking	66	4.X		Proactively manage public and private parking supply within a common area as a shared resource, and focus on measures to ensure availability and access rather than simply increasing supply. • Take a flexible and creative approach to parking requirements in new development, providing alternatives to mandated parking minimums and looking for opportunities to increase availability of public parking through private development. • Seek to balance the need for vehicular access to properties with other imperatives, such as the need to reduce traffic for purposes of safety and environmental impact.	86	4.13		Proactively manage public and private parking supply within a common area as a shared resource, and focus on measures to ensure availability and access rather than simply increasing supply. • Provide alternatives to mandated parking minimums and explore opportunities to increase availability of public parking through private development. • Seek to balance the need for vehicular access to properties with other imperatives, such as the need to reduce traffic for safety and environmental purposes.	Provided clarifying language.
Accessible	Parking	66		4.X	Amend the Preferential Parking Permit program to a) charge an annual fee per vehicle sufficient to cover administrative costs, consistent with State law, and b) cap the number of permits that may be issued to a household at two.	86		4.13a	Amend the Preferential Parking Permit program to a) charge an annual fee per vehicle sufficient to cover administrative costs, consistent with State law, and b) cap the number of permits that may be issued to a household at two.	
Accessible	Parking	66		4.X	Require a parking impacts study prior to establishment of a new Preferential Parking Permit district. Where new districts are under consideration, seek to partner with institutions generating spillover impacts to identify Transportation Demand Management and other solutions that may eliminate the need for permit restrictions.	86		4.13b	Require a parking impacts study prior to establishment of a new Preferential Parking Permit district. Where new districts are under consideration, seek to partner with institutions generating spillover impacts to identify Transportation Demand Management and other solutions that may eliminate the need for permit restrictions.	

Chapter	Section	Rangwala Draft (11/8/2017)				Public Draft (11/4/19)				Changes
		Page	Policy #	Action #	Text	Page	Policy #	Action #	Text	
Accessible	Parking	66		4.X	Expand the existing Mission-Meridian Preferential Parking Permit District to cover all blockfaces west of Fair Oaks, south of SR-110, east of Orange Grove (including Orange Grove itself) and north of Monterey Road (including Monterey itself).					Removed.
Accessible	Parking	66		4.X	Amend the City's existing Trip Reduction and Travel Demands ordinance (Chapter 19, Article VII of the Municipal Code) to a) include an expanded list or "menu" of transportation demand management (TDM) measures that developers may select from with staff approval (developments would be required to implement a minimum number of strategies depending on size); b) apply requirements to large residential developments, and c) reduce the amount of parking required in large developments in exchange for implementation of trip reduction measures beyond the minimum requirement.					Removed.
Accessible	Adaptability					90	4.14		Seek to establish resilient transportation investments by prioritizing flexibility and adaptability.	New.
Accessible	Adaptability					90		4.14a	Monitor demand for pick-up\drop-off access to curbs and identify additional passenger loading zones as needed.	Moved from Resilient Chapter.
Accessible	Adaptability					90		4.15b	Where demonstrated parking shortages exist, seek to provide availability rather than simply increasing supply. Strategies for doing so may include transportation demand management (TDM) and parking demand management (PDM) measures to reduce demand for parking.	Moved from Resilient Chapter.
Accessible	Adaptability					90		4.14c	If public parking supply must be increased, prioritize potential for future conversion to other uses.	Moved from Resilient Chapter.
Accessible	Adaptability					90		4.14d	Evaluate and plan for the implications of the use of shared vehicles, autonomous vehicles, or other mobility technologies as they evolve on the street network, traffic operations and management, parking, curbside drop-off, and adjoining land uses.	New.
Resilient	Natural	77	5.X		Support transition of conventional (gray) infrastructure to multi-functional natural system (Green Infrastructure).					Moved to the Natural Chapter.
Resilient	Natural	77		5.X	Prepare a citywide Green Infrastructure Framework.					Moved to the Active Chapter.
Resilient	Natural	77	5.X		Plant, protect, and maintain trees in South Pasadena.					Removed.
Resilient	Natural	77		5.X	Adopt an Urban Forest Management Plan that prescribes resilient and drought tolerant trees to plant on public and private property.					Moved to the Natural Chapter.
Resilient	Prosperous	78	5.X		Support proactively planning for rapid post-disaster recovery of local businesses.					Moved to Prosperous Chapter.
Resilient	Prosperous	78		5.X	Update the City's Hazard Mitigation Plan to address rapid post-disaster within the local business community.					Moved to Prosperous Chapter.
Resilient	Prosperous	78		5.X	Explore the creation of a Business Disaster Assistance Center that would become operational when needed.					Moved to Prosperous Chapter.
Resilient	Prosperous	78	5.X		Diversify fiscal base.					Moved to Prosperous Chapter.

Chapter	Section	Rangwala Draft (11/8/2017)				Public Draft (11/4/19)				Changes
		Page	Policy #	Action #	Text	Page	Policy #	Action #	Text	
Resilient	Prosperous	78		5.X	Ensuring that fiscal revenue streams are diversified will help the City avoid a critical budget shortfall should any one revenue source significantly diminish.					Moved to Prosperous Chapter.
Resilient	Prosperous	78	5.X		Enhance existing fiscal resources.					Moved to Prosperous Chapter; incorporated into Prosperous Policy 5.4.
Resilient	Prosperous	78		5.X	Recalibrate existing taxes, fees, and other resources to meet present day needs.					Moved to Prosperous Chapter.
Resilient	Prosperous	78	5.X		Support flexible land use policies.					Moved to Prosperous Chapter.
Resilient	Prosperous	78		5.X	Adopt land use and zoning policies that are anticipatory of emerging changes in user needs will allow the City to better capture demand from emerging industries, providing opportunities to enhance its tax base.					Moved to Prosperous Chapter.
Resilient	Prosperous	79	5.X		Maintain a "living" economic development framework.					Moved to Prosperous Chapter.
Resilient	Prosperous	79		5.X	Periodically re-evaluate the city's economic development framework to determine the effectiveness of its policies to respond to changing market conditions, disruptive technologies, changes in mobility, and other unforeseen event.					Moved to Prosperous Chapter.
Resilient	Prosperous	79	5.X		Provide reliable Wi-Fi to meet new consumer and urban demands and provide connectivity during emergency.					Moved to Prosperous Chapter.
Resilient	Prosperous	79		5.X	Require new developments to offer free Wi-Fi, and ensure that if there is power to the building, there is Wi-Fi available during emergencies.					Moved to Prosperous Chapter.
Resilient	Prosperous	79		5.X	Utilize the City's street lights to provide Wi-Fi in key areas of the city, especially during emergencies.					Moved to Prosperous Chapter.
Resilient	Affordability									Removed.
Resilient	Affordability									Removed.
Resilient	Affordability									Moved to Well Planned Chapter.
Resilient	Affordability	80	5.X		Support the community social structure and economic livelihood of residents.					Removed.
Resilient	Affordability	80		5.X	Promote activities and events that build and enhance social connections within the City.					Removed.
Resilient	Affordability	80		5.X	Attract and retain business that provide high-wage, high-value jobs to local residents.					Removed.
Resilient	Affordability	80	5.X		Reduce the vulnerability of residents to environmental risks and stresses resulting from substandard units.					Moved to Well Planned Chapter.
Resilient	Affordability	80		5.X	Use the City's code enforcement program to identify and bring substandard units into compliance with City codes.					Moved to Well Planned Chapter.
Resilient	Affordability	80		5.X	Assist low- and moderate-income households in the community with CDBG-program that provides grants to funding for necessary energy saving home repairs and improvements.					Moved to Well Planned Chapter.

Chapter	Section	Rangwala Draft (11/8/2017)				Public Draft (11/4/19)				Changes
		Page	Policy #	Action #	Text	Page	Policy #	Action #	Text	
Resilient	Affordability	80	5.X		Enhance the personal security of residents from threat of displacement.					Moved to Well Planned Chapter.
Resilient	Affordability	80		5.X	Explore options to stabilize rent that could protect lower income families in the community.					Moved to Well Planned Chapter.
Resilient	Affordability	80		5.X	Assist property owners and landlords in maintaining and improving their properties through local and state housing rehabilitation programs.					Moved to Well Planned Chapter.
Resilient	Wastewater	85	5.X		Ensure Continuity of Critical Services.					Moved to Well Planned Chapter.
Resilient	Wastewater	85		5.X	Create a long-term plan to update infrastructure to not only accommodate growing population/businesses, but also the effects of climate change. This would include upgrading the water system to provide proper pressure throughout the city, the sewer system to accommodate future increases in flow, as well as the stormwater system to not only accommodate storm surges but also provide direct benefit to the watershed whenever possible.					Moved to Well Planned Chapter.
Resilient	Wastewater	85		5.X	Adopt an ordinance that requires on-site non-potable water systems for all development.					Removed.
Resilient	Wastewater									Removed.
Resilient	Wastewater									Moved to Well Planned Chapter.
Resilient	Wastewater									Moved to Well Planned Chapter.
Resilient	Wastewater	86		5.X	Require developers to pay for water, wastewater, and stormwater system upgrades beyond what is currently in place.					Moved to Well Planned Chapter.
Resilient	Wastewater	86		5.X	Adopt zero net water building codes.					Moved to Well Planned Chapter.
Resilient	Energy	87	5.X		Promote energy efficient retrofit improvements in existing buildings					Moved to Well Planned Chapter.
Resilient	Energy	87		5.X	Explore implementation of a clean energy program to provide loans to property owners for the installation of energy efficiency improvements or renewable energy devices.					Removed.
Resilient	Energy	87	5.X		Support the inclusion of energy efficient design and renewable technologies in all new public and private projects.					Removed.
Resilient	Energy	87		5.X	Require solar panels on all new buildings. Encourage battery back-up systems or generators in key locations throughout the city.					Removed.
Resilient	Energy	87		5.X	Explore opportunity to develop a clean energy "micro-grids".					Moved to Well Planned Chapter.
Resilient	Energy	87		5.X	Adopt zero net energy building codes.					Moved to Well Planned Chapter.
Resilient	Energy	87		5.X	Provide builders, businesses, and residents with resources and information about energy efficiency and renewable energy technologies at the Building Permit counters and on the City's website.					Moved to Well Planned Chapter.
Resilient	Energy	87		5.X	Develop a Solar Action Plan to meet 50% of South Pasadena's power demand through solar by 2040.					Moved to Well Planned Chapter.

Chapter	Section	Rangwala Draft (11/8/2017)				Public Draft (11/4/19)				Changes
		Page	Policy #	Action #	Text	Page	Policy #	Action #	Text	
Resilient	Energy	87		5.X	Electrify South Pasadena's Vehicles. Develop a city fleet alternative fuel conversion policy, and use it to promote residents to convert as well.					Moved to Well Planned Chapter.
Resilient	Energy	87		5.X	Install Electric Vehicle (EV) chargers at public facilities. Encourage property owners to install EV chargers at business and multi-family locations.					Moved to Well Planned Chapter.
Resilient	Energy	87	5.X		Reduce Vehicle Miles Travelled (VMT).					Moved to Well Planned Chapter.
Resilient	Energy	87		5.X	Adopt land use patterns that channel all new growth into compact, walkable, bikeable, and transit friendly areas.					Moved to Well Planned Chapter.
Resilient	Solid Waste	88	5.X		Support reuse of discarded materials through waste prevention, recycling, and composting.					Removed.
Resilient	Solid Waste	88		5.X	Develop a Zero Waste Plan and supporting ordinances that incrementally lead the city to be a zero waste city.					Removed.
Resilient	Solid Waste	88		5.X	Require multi-family and commercial properties to have on site recycling containers as well an organics recycling program.					Removed.
Resilient	Solid Waste	88		5.X	Require construction sites to separate waste for proper diversion, and reuse or recycling, where feasible.					Removed.
Resilient	Solid Waste	88		5.X	Review and amend the city's waste franchise agreement so that all residents and businesses could self-separate their waste for proper recycling/diversion.					Removed.
Resilient	Accessible	89	5.X		Seek to "futureproof" transportation investments by prioritizing flexibility and adaptability.					Removed.
Resilient	Accessible	90		5.X	Monitor demand for pick-up\drop-off access to curbs and identify additional passenger loading zones as needed.					Moved to Accessible Chpater.
Resilient	Accessible	90		5.X	Where demonstrated parking shortages exist, seek to provide availability rather than simply increasing supply. Strategies for doing so may include transportation demand management (TDM) and parking demand management (PDM) measures to reduce demand for parking.					Moved to Accessible Chpater.
Resilient	Accessible	90		5.X	If public parking supply must be increased, prioritize potential for future conversion to other uses.					Moved to Accessible Chpater.
Resilient	Accessible	90		5.X	Implement strategies to increase parking availability without increasing supply Downtown including a parking in-lieu program, the revenues from which could be used to lease private parking for public use; adjustments to time limits and other policies; and a wayfinding strategy.					Removed.
Resilient	Healthy	91	5.X		Promote multimodal safe streets and land uses that encourage physical activity.					Removed.
Resilient	Healthy	91		5.X	Create safe and well-connected street networks for walking and biking to improve access to destinations, school zones, and other community services.					Moved to Healthy Chapter.
Resilient	Healthy	91		5.X	Activate street level with retail and service uses that have attractive and engaging store frontages.					Removed.
Resilient	Healthy	91	5.X		Support production, distribution, and consumption of local food.					Moved to Healthy Chapter.
Resilient	Healthy	91		5.X	Encourage wide-scale adoption of neighborhood and school food gardens.					Removed.

Chapter	Section	Rangwala Draft (11/8/2017)				Public Draft (11/4/19)				Changes
		Page	Policy #	Action #	Text	Page	Policy #	Action #	Text	
Resilient	Healthy	91		5.X	Minimize food waste by encouraging redistribution of food that would otherwise be wasted.					Moved to Healthy Chapter.
Resilient	Healthy	91		5.X	Encourage the use of local, independent food shops and traders that also help keep our streets vibrant and diverse.					Removed.
Resilient	Safe	92	5.X		Support safe emergency evacuation for all hillside residents.					Moved to Safe Chapter.
Resilient	Safe	93		5.X	Develop a rapid response team to respond in areas where regular emergency response vehicles can't access. This team will need specialized vehicles equipped to maneuver these parts of the city, while also containing the basic necessary equipment to provide emergency response.					Moved to Safe Chapter.
Resilient	Safe	93		5.X	Periodically review and update the post-disaster recovery plan.					Moved to Safe Chapter.
Resilient	Active	94	5.X		Maximize the economic efficiency and productivity of all park design, construction, and maintenance.					Removed.
Resilient	Active	94		5.X	Expand the function of parks and open spaces beyond recreation, to store and clean water, filter air, help improve public health, and provide habitat and connectivity to increase biodiversity, in essence to become green infrastructure.					Moved to Active Chapter.
Resilient	Active	94		5.X	Consider the long-term impact of material selection, including source and production methods, whether a material is recycled or recyclable, how the material can be maintained, and how long it will last.					Moved to Active Chapter.
Resilient	Active	94	5.X		Consider maintenance needs in all park designs to assure that projects will thrive without extensive repair and modifications.					Moved to Active Chapter.
Resilient	Active	94		5.X	Work with maintenance staff to learn from past problems and increase serviceability.					Moved to Active Chapter.
Resilient	Creative	95	5.X		Link climate and cultural resilience through creative place-making.					Moved to Creative Chapter.
Resilient	Creative	95		5.X	Integrate arts, culture, and creative activities within community development efforts.					Moved to Creative Chapter.
Resilient	Creative	95		5.X	Engage the creative power of the arts to convey and involve people in complex risk and resilience themes.					Moved to Creative Chapter.
Resilient	Creative	95	5.X		Support funding for arts and cultural groups.					Moved to Creative Chapter.
Resilient	Creative	95		5.X	Document compelling stories supported with facts on economic, social, and environmental benefits of arts and culture in South Pasadena.					Removed.
Resilient	Creative	95		5.X	Leverage city funds for private and public sector support including donors, sponsors, and grants.					Moved to Creative Chapter.
Healthy	Active Learning	100	6.X		Promote higher density mix of uses that encourage physical activity.	94	5.1		Promote higher density mix of uses that encourage physical activity	
Healthy	Active Learning	100		6.X	Provide a mix of land uses within new infill projects in the downtown area and neighborhood centers.	94		5.1a	Provide a mix of land uses within new infill projects in the downtown area and neighborhood centers.	
Healthy	Active Learning	100		6.X	Activate the ground floor with retail and service uses with attractive and engaging store frontages.	94		5.1b	Activate the ground floor with retail and service uses with attractive and engaging store frontages.	
Healthy	Active Learning	100	6.X		Lead with roadway design that prioritizes safety. Promote safe networks of complete streets that facilitate safe and comfortable walking and biking.	94	5.2		Lead with roadway designs that prioritize safety. Promote safe networks of complete streets that facilitate safe and comfortable walking and biking	

Chapter	Section	Rangwala Draft (11/8/2017)				Public Draft (11/4/19)				Changes
		Page	Policy #	Action #	Text	Page	Policy #	Action #	Text	
Healthy	Active Learning	100		6.X	Create safe and well-connected street networks for walking and biking to improve access to destinations, school zones, and other community services.	94		5.2a	Create safe and well-connected street networks for walking and biking to improve access to destinations, school zones, and other community services.	Moved from Resilient Chapter.
Healthy	Active Learning	100		6.X	Provide infrastructure to support biking.	94		5.2b	Provide infrastructure to support biking.	
Healthy	Active Learning	100		6.X	Teach children safe walking and biking behaviors. Implement walk to school days, walking school buses, and similar other events.	94		5.2c	Teach children safe walking and biking behaviors. Implement walk to school days, walking school buses, and similar other events.	
Healthy	Active Learning	100		6.X	Expand multi-modal mobility choices residents need to remain independent as they age.	94		5.2d	Expand multi-modal mobility choices residents need to remain independent as they age.	
Healthy	Active Learning	101		6.X	Partner with law enforcement and community groups to reduce the frequency of crime and traffic safety problems.	94		5.2e	Engage the Police Department to partner with community groups to reduce the frequency of crime and traffic safety problems.	Provided clarifying language.
Healthy	Mental Well-Being	104	6.X		Promote opportunities for people to build connections with their peers, neighbors, and the greater community supporting inter-generational and inter-cultural programs, activities, and events.	104	5.3		Promote opportunities for people to build connections with their peers, neighbors, and the greater community supporting inter-generational and inter-cultural programs, activities, and events.	
Healthy	Mental Well-Being	104		6.X	Engage residents in community conversations and volunteer opportunities so they can find fulfillment in ways that benefit themselves and the community.	104		5.3	Engage residents in community conversations and volunteer opportunities so they can find fulfillment in ways that benefit themselves and the community.	
Healthy	Mental Well-Being	104	6.X		Facilitate contact with nature through network of public and private green space.	104	5.4		Facilitate contact with nature through a network of public and private green spaces.	
Healthy	Mental Well-Being	104		6.X	Prioritize new parks in areas underserved by parks and open space.	104		5.4a	Prioritize new parks in areas underserved by parks and open space.	
Healthy	Mental Well-Being	104		6.X	Remove barriers and enhance access to existing parks.	104		5.4b	Remove barriers and enhance access to existing parks.	
Healthy	Mental Well-Being	104		6.X	Amend development regulations to require new development to provide a range of public and private open spaces.	104		5.4c	Amend development regulations to incentivize new development to provide a range of public and private open spaces.	
Healthy	Mental Well-Being	104	6.X		Harnesses naturally occurring power of the sun, direction of wind and other climatic effects to maintain consistent indoor temperatures and occupant comfort.	104	5.5		Harnesses naturally occurring power of the sun, direction of wind and other climatic effects to maintain consistent indoor temperatures and occupant comfort.	
Healthy	Mental Well-Being	104		6.X	Encourage correct orientation of buildings with appropriate fenestration that bring natural light into buildings.	104		5.5	Encourage correct orientation of buildings with appropriate placement of windows that bring natural light into buildings.	Provided clarifying language.
Healthy	Mental Well-Being	104	6.X		Reduce the prevalence of unpleasant noise and smell.	104	5.6		Reduce the prevalence of unpleasant noise.	
Healthy	Mental Well-Being	104		6.X	Manage relationship between homes and major noise sources through zoning and environmental review and design measures.	104		5.6a	Manage relationship between homes and major noise sources through zoning and environmental review and design measures.	
Healthy	Mental Well-Being	105		6.X	Provide educational materials and programs that inform the public about noise and pollution risks of gas powered outdoor maintenance and encourage use of alternative environmentally sensitive solutions.	104		5.6b	Provide educational materials and programs that inform the public about noise and pollution risks of gas powered outdoor maintenance and encourage use of alternative environmentally sensitive solutions.	Provided clarifying language.
Healthy	Mental Well-Being					104	5.7		Minimize noise impacts to ensure that noises do not detract from South Pasadena's quality of life.	
Healthy	Mental Well-Being					104		5.7a	Use the Land Use Compatibility Noise compatibility matrix (Table 2.5.4), the Future Noise Contour Map (Figure 2.5.6) and the South Pasadena Municipal Code to evaluate land use decisions to mitigate unnecessary noise impacts or discourage further unmitigated noise inducing developments.	
Healthy	Mental Well-Being					104		5.7b	Require development projects to implement mitigation measures, where necessary, to reduce exterior and interior noise levels to meet adopted standards and criteria.	

Chapter	Section	Rangwala Draft (11/8/2017)				Public Draft (11/4/19)				Changes
		Page	Policy #	Action #	Text	Page	Policy #	Action #	Text	
Healthy	Mental Well-Being					104		5.7c	For new residential developments within 50 feet of the Metro Gold Line, require a vibration study to identify all reasonable and feasible noise mitigation measures.	
Healthy	Mental Well-Being					104		5.7d	Require mixed-use structures to minimize the transfer of noise from commercial uses to residential uses.	
Healthy	Mental Well-Being					104		5.7e	Discourage through traffic in neighborhoods through traffic calming measures and modifications to street design.	Provided clarifying language.
Healthy	Mental Well-Being					104		5.7f	Minimize stationary noise impacts on sensitive receptors, and require control of noise from construction activities, private developments/ residences, landscaping activities, and special events.	
Healthy	Access to Nutritious and Affordable Food	106	6.X		Support efforts to expand access to affordable and nutritious food for all people in South Pasadena.	106		5.8	Support efforts to expand access to affordable and nutritious food for all people in South Pasadena.	
Healthy	Access to Nutritious and Affordable Food	106		6.X	Collaborate with local advocates to identify sites with urban agriculture potential.	106		5.8a	Collaborate with local advocates to identify sites with urban agriculture potential.	
Healthy	Access to Nutritious and Affordable Food	106		6.X	Support local agriculture on vacant land identified for urban agriculture development.	106		5.8b	Support local agriculture on vacant land identified for urban agriculture development.	
Healthy	Access to Nutritious and Affordable Food	107	6.X		Encourage local food production, processing, and distribution to the greatest extent possible.	106		5.9	Encourage local food production, processing, and distribution to the greatest extent possible.	Moved from Resilient Chapter.
Healthy	Access to Nutritious and Affordable Food	107		6.X	Continue to support farmers' market, fresh food stands, community gardens, community kitchens, and other collaborative initiatives to provide healthy foods, promote food security, and build community.	106		5.9a	Continue to support farmers' market, fresh food stands, community gardens, community kitchens, and other collaborative initiatives to provide healthy foods, promote food security, and build community.	
Healthy	Access to Nutritious and Affordable Food	107		6.X	Encourage restaurants to serve locally sourced foods. Support businesses that offer healthy foods.	106		5.9b	Encourage restaurants to serve locally sourced foods. Support businesses that offer healthy foods.	
Healthy	Access to Nutritious and Affordable Food							5.9c	Minimize food waste by encouraging redistribution of food that would otherwise be wasted.	Moved from Resilient Chapter.
Healthy	Access to Nutritious and Affordable Food	107	6.X		Encourage healthy eating habits and healthy eating messages.	106		5.10	Encourage healthy eating habits and healthy eating messages.	
Healthy	Access to Nutritious and Affordable Food	107		6.X	Prepare and distribute information about healthy eating habits.	106		5.10a	Prepare and distribute information about healthy eating habits.	
Healthy	Access to Nutritious and Affordable Food	107		6.X	Encourage restaurants to provide nutritional information for menu items.	106		5.10b	Encourage restaurants to provide nutritional information for menu items	
Safe Community	Police	114	7.X		Provide a high level of police service in the community.	106		6.1	Provide a high level of police service in the community.	
Safe Community	Police	114		7.X	Maintain an average police response time of less than 3 minutes to emergency calls for service.	112		6.1	Maintain an average police response time of less than 3 minutes to emergency calls for service.	
Safe Community	Police	114	7.X		Promote crime prevention strategies.	112		6.2	Promote crime prevention strategies.	
Safe Community	Police	114		7.X	Continue to support crime prevention and neighborhood watch programs throughout the city.	112		6.2a	Continue to support crime prevention and neighborhood watch programs throughout the city.	
Safe Community	Police	114		7.X	Emphasize and prioritize crime prevention strategies such as pedestrian-scale lighting in targeted areas.	112		6.2b	Emphasize and prioritize crime prevention strategies such as pedestrian-scale lighting in targeted areas.	
Safe Community	Police	115		7.X	Reduce opportunities for criminal activity through physical design standards, recreation opportunities, educational programs, and counseling services.	112		6.2c	Reduce opportunities for criminal activity through physical design standards, recreation opportunities, educational programs, and counseling services.	
Safe Community	Police	115		7.X	Incorporate natural surveillance principles and best practices into development codes and review processes.	112		6.2d	Incorporate natural surveillance principles and best practices into development codes and review processes.	
Safe Community	Fire	119	7.X		Provide a high level of fire protection service in the community.	112		6.3	Provide a high level of fire protection service in the community	
Safe Community	Fire	119		7.X	Maintain an average fire department response time of less than 3 minutes to emergency calls for service.	118		6.3a	Maintain an average fire department response time of 5 minutes or less to emergency calls for service.	Provided clarifying language.

Chapter	Section	Rangwala Draft (11/8/2017)				Public Draft (11/4/19)				Changes
		Page	Policy #	Action #	Text	Page	Policy #	Action #	Text	
Safe Community	Fire	119		7.X	Continue to secure adequate equipment and attract and retain personnel while collaborating with neighboring jurisdiction and partner agencies to adequately respond to emergencies and incidents in all parts of the City.	118		6.3b	Continue to secure adequate equipment and attract and retain personnel while collaborating with neighboring jurisdiction and partner agencies to adequately respond to emergencies and incidents in all parts of the City	
Safe Community	Fire	119	7.X		Maintain a current Emergency Operations Plan.	118	6.4		Maintain a current Emergency Operations Plan.	
Safe Community	Fire	119		7.X	Regularly review and update the City's safety plans every five years.	118		6.4	Regularly review and update the City's safety plans every five years	
Safe Community	Fire	119	7.X		Minimize personal and property damage resulting from seismic hazards, including earthquakes and landslides.	118	6.5		Minimize risk of life and property damage resulting from seismic hazards, including earthquakes and landslides.	
Safe Community	Fire	119		7.X	Require all development in a geologic special studies zone to be setback 50 feet from each side of a mapped active fault trace.	118		6.5a	Require all development in a geologic special studies zone to be setback 50 feet from each side of a mapped active fault trace.	
Safe Community	Fire	119		7.X	Require structural reinforcement of all inventoried unreinforced masonry structures.	118		6.5b	Require structural reinforcement of all inventoried unreinforced masonry structures.	
Safe Community	Fire					118		6.5c	Contract with a consultant to complete an inventory of soft story buildings in preparation for consideration of future regulations.	New.
Safe Community	Fire	119	7.X		Minimize risk to life and property from brushfires.	118	6.6		Minimize risk to life and property damage from brushfires.	Provided clarifying language.
Safe Community	Fire	119		7.X	Require fire-resistant building materials for all structures in hillside areas and encourage use of fire resistant landscaping, such as ice plant.	118		6.6a	Require fire-resistant building materials for all structures in hillside areas and encourage use of fire resistant landscaping, such as ice plant.	
Safe Community	Fire	119		7.X	Require house sprinklers, where determined necessary by the Fire Department.	118		6.6b	Require house sprinklers, where determined necessary by the Fire Department.	
Safe Community	Fire	119		7.X	Require adequate fire flow and emergency access as a condition of approval for discretionary entitlements within Hillside areas.	118		6.6c	Require adequate fire flow and emergency access as a condition of approval for discretionary entitlements within Hillside areas.	
Safe Community	Fire	119	7.X		Ensure the protection of all residents from geologic and groundwater hazards.	118	6.7		Ensure the protection of all residents from geologic and groundwater hazards.	
Safe Community	Fire	119		7.X	Require a full site-specific geologic study of any hillside site within the purview of the hillside ordinance. The study shall adequately address site-specific questions such as slope stability, erosion, subsidence, groundwater effects and earthquakes.	118		6.7a	Require a full site-specific geologic study of any hillside site within the purview of the hillside ordinance. The study shall adequately address site-specific questions such as slope stability, erosion, subsidence, groundwater effects and earthquakes.	
Safe Community	Fire	120		7.X	Adopt and maintain regulations controlling grading and geologic study prior to construction.	118		6.7b	Maintain regulations controlling grading and geologic study prior to construction.	
Safe Community	Fire					118		6.7c	Grading of a slope that exceeds 30% is not allowed without sufficient engineering studies to demonstrate that such grading does not negatively impact the property, adjacent properties, or public safety.	New.
Safe Community	Fire					118	6.8		Maintain multi-jurisdictional programs to protect residents from the risks of fires, floods, seismic events, other natural hazards, and crime.	New.
Safe Community	Fire					118		6.8	Continue to participate in automatic and mutual aid agreements with law enforcement, fire protections, health, and other agencies in preparedness for, responses to, and resilience from natural hazards and criminal activity.	New.
Safe Community	Fire					118	6.9		Support safe emergency evacuation for all hillside residents.	Moved from Resilient Chapter.

Chapter	Section	Rangwala Draft (11/8/2017)				Public Draft (11/4/19)				Changes
		Page	Policy #	Action #	Text	Page	Policy #	Action #	Text	
Safe Community	Fire					118		6.9a	Develop a rapid response team to respond in areas where regular emergency response vehicles can't access. This team will need specialized vehicles equipped to maneuver these parts of the city, while also containing the basic necessary equipment to provide emergency response	Moved from Resilient Chapter.
Safe Community	Fire					118		6.9b	Periodically review and update the post-disaster recovery plan.	Moved from Resilient Chapter.
Active Community	Park and Open Space Profile	136	8.X		Expand parkland inventory to strive for the standard of 5 acres/1000 residents. Parks should be well distributed across South Pasadena and be of sufficient size to meet the varied needs of the neighborhoods.	129	7.1		Expand parkland inventory to strive for the standard of 5 acres/1000 residents.	
Active Community	Park and Open Space Profile	136		8.X	Purchase vacant Caltrans properties.	129		7.1a	Purchase vacant Caltrans properties.	
Active Community	Park and Open Space Profile	136		8.X	Procure a linear park easement from Edison.	129		7.1b	Procure a linear park easement from Edison	
Active Community	Park and Open Space Profile	136		8.X	The individual islands at the intersection of Huntington Drive and Fair Oaks Avenue can be consolidated into a park without impacting orderly flow of traffic.	129		7.1c	The individual islands at the intersection of Huntington Drive and Fair Oaks Avenue can be consolidated into a park without impacting orderly flow of traffic.	
Active Community	Park and Open Space Profile	136		8.X	Collaborate with the school district to facilitate access and community use of school grounds when school is closed.	129		7.1d	Collaborate with the school district to facilitate access and community use of school grounds when school is closed.	
Active Community	Park and Open Space Profile	136		8.X	Study the feasibility of capping 101 Freeway with a linear park system.	129		7.1e	Consider the feasibility of capping the 101 Freeway with a linear park system.	
Active Community	Park and Open Space Profile	136		8.X	Amend development code to require new development to provide its fair share of public and private open spaces.	129		7.1f	Amend development code to require new development to provide its fair share of public and private open spaces.	
Active Community	Park and Open Space Profile	136	8.X		Ensure the maximum distance between residents' homes and the nearest public park or preserve is 1/2 mile, 1/4 mile preferred.	129	7.2		Ensure the maximum distance between residents' homes and the nearest public park or preserve is 1/2 mile, 1/4 mile preferred.	
Active Community	Park and Open Space Profile	136		8.X	Expand the overall parks and recreation system through repurposing public land like excess streetspace, partnering with other organizations like SPUSD, churches, YMCA, and similar institutional uses for access and joint use of open space and facilities, and use other creative means to help address service gaps in available open spaces	129		7.2	Expand the overall parks and recreation system through repurposing public land like excess streetspace, partnering with other organizations like SPUSD, churches, YMCA, and similar institutional uses for access and joint use of open space and facilities, and use other creative means to help address service gaps in available open spaces.	
Active Community	Park and Open Space Profile	136	8.X		Promote, expand, and protect a green infrastructure that links the natural habitat.	129	7.3		Promote, expand, and protect a green infrastructure that links the natural habitat.	
Active Community	Park and Open Space Profile	77/136		5.X/8.X	Prepare a citywide Green Infrastructure Framework.	129		7.3a	Prepare a citywide Green Infrastructure Framework.	
Active Community	Park and Open Space Profile	136		8.X	Encourage simple, small, and low-cost demonstration green infrastructure projects both in the public and private realm.	129		7.3b	Encourage simple, small, and low-cost demonstration green infrastructure projects both in the public and private realm.	
Active Community	Park and Open Space Profile					129		7.3c	Expand the function of parks and open spaces beyond recreation, to store and clean water, filter air, help improve public health, and provide habitat and connectivity to increase biodiversity, in essence to become green infrastructure	Moved from Resilient Chapter.
Active Community	Park and Open Space Profile	136	8.X		Encourage small parks and other temporary open spaces for short- and long-term uses.	129	7.4		Encourage small parks and other temporary open spaces for short- and long-term uses.	

Chapter	Section	Rangwala Draft (11/8/2017)				Public Draft (11/4/19)				Changes
		Page	Policy #	Action #	Text	Page	Policy #	Action #	Text	
Active Community	Park and Open Space Profile	136		8.X	Consider acquiring individual lots and areas in portions of the City that are underserved with park land to develop mini parks for the residents' use.	129		7.4a	Consider acquiring individual lots and areas in portions of the City that are underserved with park land to develop mini parks for the residents' use.	
Active Community	Park and Open Space Profile	137		8.X	Reclaim residual spaces where mini-parks could be provided. These spaces could include roadway medians, spaces under bridges, traffic islands, roadway edges, freeway caps, and parking lots.	129		7.4b	Reclaim residual spaces where mini-parks could be provided. These spaces could include roadway medians, spaces under bridges, traffic islands, roadway edges, freeway caps, and parking lots.	
Active Community	Park and Open Space Profile	137	8.X		Develop and support a citywide parklet program.	130	7.5		Develop and support a program of parklets in the Downtown area.	Provided clarifying language.
Active Community	Park and Open Space Profile	137		8.X	Develop appropriate design guidelines for parklets and streamline the permitting process and maintenance requirements.	130		7.5a	Develop design guidelines for parklets to ensure that they are integrated with and complement adjoining uses, are safe for users, and contribute to an active pedestrian-environment.	Provided clarifying language.
Active Community	Park and Open Space Profile	137		8.X	Support implementation of parklet demonstration projects in the Downtown area.	130		7.5b	Streamline the permitting process and permitting requirements for parklets.	Provided clarifying language.
Active Community	Park and Open Space Profile	137		8.X	Identify locations for parklets citywide along streets with foot traffic, where automobile traffic is low-speed, and where there are surrounding establishments that can provide a level of natural surveillance.	130		7.5c	Support implementation of parklet demonstration projects in the Downtown area. Identify locations for parklets in the Downtown area, where automobile traffic is low-speed, and there are surrounding establishments that can provide a level of surveillance.	Provided clarifying language.
Active Community	Park and Open Space Profile	137	8.X		Identify and remove barriers to access parks. Encourage walking and biking as preferred way to get to and from parks.	130	7.6		Identify and remove barriers to park access. Encourage walking and biking as preferred way to get to and from parks.	
Active Community	Park and Open Space Profile	137		8.X	Increase visibility and access to Orange Grove Park by removing fence barrier.	130		7.6a	Increase visibility and access to Orange Grove Park by removing fence barrier.	
Active Community	Park and Open Space Profile	137		8.X	Improve sidewalk conditions leading to parks. Stoney Drive, the main access that leads down to the lower Arroyo, needs a sidewalk.	130		7.6b	Improve sidewalk conditions leading to parks. Install a new sidewalk on Stoney Drive, the main access that leads down to the lower Arroyo.	Provided clarifying language.
Active Community	Park and Open Space Profile	137		8.X	Provide bike lanes, and biking facilities such as racks and lockers.	130		7.6c	Provide bike lanes, and biking facilities such as racks and lockers.	
Active Community	Park and Open Space Profile	137	8.X		Create and promote opportunities for youth and adults to participate/volunteer in the expansion/maintenance/operations of parks, recreation, open space events, projects and programs.	130	7.7		Create and promote opportunities for youth and adults to participate/ volunteer in the expansion/maintenance/operations of parks, recreation, open space events, projects and programs.	
Active Community	Park and Open Space Profile	137		8.X	Use the City App for smart phones to promote special events and allow public to report any graffiti, or street, sidewalk, light, tree problem, or issues at parks.	130		7.7a	Use the City App for smart phones to promote special events and allow public to report any graffiti, or street, sidewalk, light, tree problem, or issues at parks.	
Active Community	Park and Open Space Profile	137		8.X	Create a parks map with safe walking path to parks, with mileage information.	130		7.7b	Create a parks map with safe walking path to parks, with mileage information.	
Active Community	Park and Open Space Profile	137	8.X		Provide creative expressions in parks and recreations facilities and programs.	130	7.8		Provide creative expressions in parks and recreations facilities and programs.	
Active Community	Park and Open Space Profile	137		8.X	Encourage public art installations in parks and streets.	130		7.8a	Encourage public art installations in parks and streets.	
Active Community	Park and Open Space Profile	137		8.X	Collaborate with South Pasadena Art Council (SPARC) to create programs for all ages to promote creative expressions.	130		7.8b	Collaborate with South Pasadena Art Council (SPARC) to create programs for all ages to promote creative expressions	
Active Community	Park and Open Space Profile	138		8.X	Continue to work with teens to develop programs and activities, as well as positive and safe places to socialize with friends. Support and expand teen concerts.	130		7.8c	Continue to work with teens to develop programs and activities, as well as positive and safe places to socialize with friends. Support and expand teen concerts.	
Active Community	Park and Open Space Profile	138	8.X		Strive for financial resiliency to provide, maintain, and operate parks and recreational programs into an uncertain future.	130	7.9		Strive for financial resiliency to provide, maintain, and operate parks and recreational programs into an uncertain future.	

Chapter	Section	Rangwala Draft (11/8/2017)				Public Draft (11/4/19)				Changes
		Page	Policy #	Action #	Text	Page	Policy #	Action #	Text	
Active Community	Park and Open Space Profile	138		8.X	Create venues such as a Community Center to provide a location to offer more classes, programs, rental space, and banquets, to increase revenues.	130		7.9a	Evaluate opportunities do develop a Community Center to provide a location to offer more classes, programs, rental space, and banquets, to increase revenues.	Provided clarifying language.
Active Community	Park and Open Space Profile	138		8.X	Identify operational and maintenance costs for the Community Center facility to adequately plan for future budget considerations.	130		7.9b	Identify operational and maintenance costs for the Community Center facility to adequately plan for future budget considerations.	
Active Community	Park and Open Space Profile	138		8.X	Reevaluate user fees for services to ensure it covers staffing, maintenance, and upkeep.	130		7.9c	Reevaluate user fees for services to ensure it covers staffing, maintenance, and upkeep	
Active Community	Park and Open Space Profile	138		8.X	Assure that the City's Park Impact Fee Ordinance is kept current and reflects the appropriate impact fee for residential development.	130		7.9d	Assure that the City's Park Impact Fee Ordinance is kept current and reflects the appropriate impact fee for residential development.	
Active Community	Park and Open Space Profile	138		8.X	Consider expanding volunteer opportunities such as Adopt-a-Park, Teen Internships, Neighborhood Cleanups, Habitat Restoration, Youth Sports Coaches and Officials, etc. to enhance volunteer efforts in the City.	130		7.9e	Consider expanding volunteer opportunities such as Adopt-a-Park, Teen Internships, Neighborhood Cleanups, Habitat Restoration, Youth Sports Coaches and Officials, etc. to enhance volunteer efforts in the City.	
Active Community	Park and Open Space Profile					130		7.9f	Consider the long-term impact of material selection, including source and production methods, whether a material is recycled or recyclable, how the material can be maintained, and how long it will last.	Moved from Resilient Chapter.
Active Community	Park and Open Space Profile					130	7.10		Consider maintenance needs in all park designs to assure that projects will thrive without extensive repair and modifications.	Moved from Resilient Chapter.
Active Community	Park and Open Space Profile					130		7.10	Work with maintenance staff to learn from past problems and increase serviceability.	Moved from Resilient Chapter.
Active Community	Park and Open Space Profile	138	8.X		Explore creative or alternative funding opportunities for programs and capital projects.	130	7.11		Explore creative or alternative funding opportunities for programs and capital projects.	
Active Community	Park and Open Space Profile	138		8.X	Explore establishing a Community Foundation or "Friends of South Pasadena Parks" organization for the purpose of soliciting park land donations; applying for private grants the City cannot apply for on its own; and for fundraising to acquire park land and open space.	130		7.11a	Explore establishing a Community Foundation or "Friends of South Pasadena Parks" organization for the purpose of soliciting park land donations; applying for private grants the City cannot apply for on its own; and for fundraising to acquire park land and open space.	
Active Community	Park and Open Space Profile	138		8.X	Explore naming rights, sponsorships and asset management opportunities to create ongoing revenue to repay bonds used to build new recreation facilities or for maintenance and operations of existing facilities.	130		7.11b	Explore naming rights, sponsorships and asset management opportunities to create ongoing revenue to repay bonds used to build new recreation facilities or for maintenance and operations of existing facilities.	
Active Community	Park and Open Space Profile	138	8.X		Explore opportunity to link existing open spaces into the regional open space system.	130	7.12		Explore opportunity to link existing open spaces into the regional open space system	
Active Community	Park and Open Space Profile	138		8.X	Community Services and Public Works should explore potential regional partnerships to link existing open spaces into a larger regional network of open spaces.	130		7.12	Community Services and Public Works should explore potential regional partnerships to link existing open spaces into a larger regional network of open spaces.	
Creative Community	Creative Prosperity	148	9.X		Increase awareness of the importance of the creative community.	139	8.1		Increase awareness of the importance of the creative community.	
Creative Community	Creative Prosperity	148		9.X	Communicate with a unified voice to decision makers about impact of creative businesses on the economy.	139		8.1a	Communicate with a unified voice to decision makers about impact of creative businesses on the economy.	
Creative Community	Creative Prosperity	148		9.X	Brand and market South Pasadena's Creative Sector.	139		8.1b	Brand and market South Pasadena's Creative Sector	
Creative Community	Creative Prosperity	148		9.X	Ensure that there is a voice for arts and culture in tourism campaigns.	139		8.1c	Ensure that there is a voice for arts and culture in tourism campaigns.	
Creative Community	Creative Prosperity	148	9.X		Creative businesses should have access to reasonably priced studios, office space, and housing that is also safe and inviting.	139	8.2		Creative businesses should have access to reasonably priced studios, office space, and housing that is also safe and inviting.	

Chapter	Section	Rangwala Draft (11/8/2017)				Public Draft (11/4/19)				Changes
		Page	Policy #	Action #	Text	Page	Policy #	Action #	Text	
Creative Community	Creative Prosperity	148		9.X	Work to ensure South Pasadena's creative sector has adequate and inviting spaces to create, sell their products, and network.	139		8.2a	Work to ensure South Pasadena's creative sector has adequate and inviting spaces to create, sell their products, and network.	
Creative Community	Creative Prosperity	148		9.X	Develop and market spaces for artists including studios, affordable housing, and live/work studios.	139		8.2b	Develop and market spaces for artists including studios, affordable housing, and live/work studios.	
Creative Community	Creative Prosperity	148		9.X	Create central gathering spaces for mingling and events such as an Arts Center that offers a physical and virtual space for South Pasadena's creative sector to connect, create, and promote their art.	139		8.2c	Create central gathering spaces for mingling and events such as an Arts Center that offers a physical and virtual space for South Pasadena's creative sector to connect, create, and promote their art.	
Creative Community	Creative Prosperity	148		9.X	Establish an arts incubator/accelerator spaces to provide office space, management assistance, technology, and access to funding opportunities.	139		8.2d	Establish an arts incubator/accelerator spaces to provide office space, management assistance, technology, and access to funding opportunities	
Creative Community	Creative Prosperity	148	9.X		Facilitate the temporary and opportunistic use of vacant or underutilized spaces and venues for artistic purposes.	139	8.3		Facilitate the temporary and opportunistic use of vacant or underutilized spaces and venues for artistic purposes.	
Creative Community	Creative Prosperity	148		9.X	Facilitate artists' temporary and opportunistic use of such spaces and venues as vacant walls, storefronts, empty buildings, open spaces, etc.	139		8.3a	Facilitate artists' temporary and opportunistic use of such spaces and venues as vacant walls, storefronts, empty buildings, open spaces, etc.	
Creative Community	Creative Prosperity	148		9.X	Provide building owners with tax incentives, grants, loans, and streamlined permitting process to renovate buildings that can be used as live/work spaces by artists.	139		8.3b	Provide building owners with tax incentives, grants, loans, and streamlined permitting process to renovate buildings that can be used as live/ work spaces by artists	
Creative Community	Creative Prosperity	148		9.X	Explore collaboration with SPUSD to utilize their facilities for community arts events and programs (e.g. auditoriums, Middle School's new black box theatre, art studios/classrooms, etc.).	139		8.3c	Explore collaboration with SPUSD to utilize their facilities for community arts events and programs (e.g. auditoriums, Middle School's new black box theatre, art studios/classrooms, etc.).	
Creative Community	Cultural Tourism	149	9.X		Make South Pasadena's arts, cultural, and heritage attractions visible and accessible to tourists and local audiences.	140	8.4		Make South Pasadena's arts, cultural, and heritage attractions visible and accessible to tourists and local audiences.	
Creative Community	Cultural Tourism	149		9.X	Businesses, non-profits and government work together to develop an outreach and marketing strategy that utilizes and leverages social media and the internet to target specific groups, such as students, 20 and 30-somethings, nearby artistic communities (Highland Park, Eagle Rock).	140		8.4a	Businesses, non-profits and government work together to develop an outreach and marketing strategy that utilizes and leverages social media and the internet to target specific groups and nearby communities (Highland Park, Eagle Rock).	Provided clarifying language.
Creative Community	Cultural Tourism	149		9.X	Coordinate marketing so visitors and locals can readily find information about arts, heritage and cultural attractions/events. Create a master calendar of arts events.	140		8.4b	Coordinate marketing so visitors and locals can readily find information about arts, heritage and cultural attractions/events. Create a master calendar of arts events.	
Creative Community	Cultural Tourism	149		9.X	Develop wayfinding/informational signage at Metro station and throughout the city that identifies and educates about cultural resources (architecture, public art, creative venues, etc.). Utilize existing surfaces for wayfinding signage, such as utility boxes.	140		8.4c	Develop wayfinding/informational signage at Metro station and throughout the city that identifies and educates about cultural resources (architecture, public art, creative venues, etc.). Utilize existing surfaces for wayfinding signage, such as utility boxes.	
Creative Community	Cultural Tourism	149		9.X	Coordinate multi-modal access and parking for attractions/events. (Shuttles, bike rentals, Uber/Lyft, bus, taxi service, trolley, Metro)	140		8.4d	Coordinate multi-modal access and parking for attractions/events. (Shuttles, bike rentals, Uber/Lyft, bus, taxi service, trolley, Metro)	
Creative Community	Cultural Tourism	150		9.X	Develop a cultural resource map and directory.	140	8.5		Develop a cultural resource map and directory.	
Creative Community	Cultural Tourism	150		9.X	Develop a South Pasadena cultural resources walking tour app for mobile devices. Increase engagement with cultural resources by using QR code signs that lead to more information online or link to walking tour content.	140		8.5a	Develop a South Pasadena cultural resources walking tour app for mobile devices.	Removed specific language to provide greater flexibility.

Chapter	Section	Rangwala Draft (11/8/2017)				Public Draft (11/4/19)				Changes
		Page	Policy #	Action #	Text	Page	Policy #	Action #	Text	
Creative Community	Cultural Tourism	150		9.X	Post events and attractions on local and regional travel websites, travel apps, and social media sites. Urge other publications to feature South Pasadena's events and attractions.	140		8.5b	Post events and attractions on local and regional travel websites, travel apps, and social media sites. Urge other publications to feature South Pasadena's events and attractions.	
Creative Community	Cultural Tourism	150		9.X	With a city resolution officially designate the City as a Creative Community.	140		8.5c	With a city resolution officially designate the City as a Creative Community	
Creative Community	Cultural Tourism	150		9.X	Explore possibility of Airbnb in South Pasadena, as a means of giving tourists a place to stay when they visit South Pasadena, and also to and encourage people working on short term contracts in the creative industries to stay here for longer periods.	140		8.5d	Explore possibility of Airbnb in South Pasadena, as a means of giving tourists a place to stay when they visit South Pasadena, and also to and encourage people working on short term contracts in the creative industries to stay here for longer periods	
Creative Community	Cultural Tourism	150	9.X		Leverage the Gold Line Metro Station and the potential Metro Bike Share Center at the Station to promote attractions/events.	140	8.6		Leverage the Gold Line Metro Station and the potential Metro Bike Share Center at the Station to promote attractions/events	
Creative Community	Cultural Tourism	150		9.X	Partner with Metro to advertise events and attractions to riders, and to sponsors community events (like 626 Golden Streets)	140		8.6a	Partner with Metro to advertise events and attractions to riders, and to sponsors community events (like 626 Golden Streets).	
Creative Community	Cultural Tourism	150		9.X	Seek support for a marketing brochure that is printed regularly with information on things to see and do in South Pasadena. Distribute the brochure at hotels located at nearby Metro stations.	140		8.6b	Seek support for a marketing brochure that is printed regularly with information on things to see and do in South Pasadena. Distribute the brochure at hotels located at nearby Metro stations.	
Creative Community	Education for Creativity	151	9.X		Engage students and youth in the creative community beyond the classroom.	141	8.7		Engage students and youth in the creative community beyond the classroom.	
Creative Community	Education for Creativity	151		9.X	Establish a youth advisory council/group for the arts.	141		8.7a	Establish a youth advisory council/group for the arts.	
Creative Community	Education for Creativity	151		9.X	Ensure the SPUSD K-12 "Arts Pathway" curriculum track is engaged in community/public arts activities and initiatives.					Removed specific language to provide greater flexibility.
Creative Community	Education for Creativity	152		9.X	Convene and engage educators around arts education and community arts issues.	141		8.7b	Convene and engage educators around arts education and community arts issues.	
Creative Community	Education for Creativity	152		9.X	Arts organizations, businesses, schools, and government should collaborate to create opportunities for high school students to gain real art-world work experience.	141		8.7c	Arts organizations, businesses, schools, and government should collaborate to create opportunities for high school students to gain real art-world work experience.	
Creative Community	Cultural Equity	153	9.X		Enhance public understanding, appreciation, and respect for all cultures, achieving diversity, equity, and inclusion.	142	8.8		Enhance public understanding, appreciation, and respect for all cultures, achieving diversity, equity, and inclusion.	
Creative Community	Cultural Equity	153		9.X	Plan programs and events to celebrate multi-culturalism and South Pasadena's growing racial and ethnic diversity.			8.8a	Plan programs and events to celebrate multi-culturalism and South Pasadena's growing racial and ethnic diversity.	
Creative Community	Cultural Equity	153		9.X	Translate information about arts and culture into other languages for publications, websites, signage, etc.			8.8b	Translate information about arts and culture into other languages for publications, websites, signage, etc.	
Creative Community	Cultural Equity	153		9.X	Establish diversity in leadership positions in government, organizations, and businesses.			8.8c	Establish diversity in leadership positions in government, organizations, and businesses.	
Creative Community	Cultural Equity	153		9.X	Make creative opportunities (e.g. commissions for public art) known to diverse talents and the full spectrum of cultural/ethnic/socio-economic, etc. communities.			8.8d	Make creative opportunities (e.g. commissions for public art) known to diverse talents and the full spectrum of cultural/ethnic/socio-economic, etc. communities.	
Creative Community	Public Art	155	9.X		Develop a Public Arts Program.	145	8.9		Enhance the Public Art Program.	Provided clarifying language, Public Art Program was created.

Chapter	Section	Rangwala Draft (11/8/2017)				Public Draft (11/4/19)				Changes
		Page	Policy #	Action #	Text	Page	Policy #	Action #	Text	
Creative Community	Public Art	155		9.X	Prepare written and visual documentation of all permanent public art collection, including descriptions, photographs, and project details such as the location, installation date, donor, and artist. Create online directory of the inventory.	145		8.9a	Develop an inventory of public art resources in the City. This can include written and visual documentation of all permanent public art collections; including descriptions, photographs, and project details (i.e. location, installation date, donor, and artist).	Provided clarifying language, Public Art Program was created.
Creative Community	Public Art	155		9.X	Develop thematic narratives and guiding principles that provide context for the existing and evolving public art collection.	145		8.9b	Develop a Public Art Master Plan to establish vision for the Public Art Program and the necessary policies and administrative procedures to achieve that vision.	Provided clarifying language, Public Art Program was created.
Creative Community	Public Art	156		9.X	Evaluate requiring 2% of eligible capital project costs to be directed for public art.					Removed - Public Art Program was created.
Creative Community	Public Art	156		9.X	Evaluate requiring 2% of all private development construction cost to be directed for public art.					Removed - Public Art Program was created.
Creative Community	Public Art	156		9.X	Evaluate contracting the public art program and processes to SPARC.					Removed - Public Art Program was created.
Creative Community	Public Art	156		9.X	Create an administrative body and process to review and approve public art projects, and develop maintenance standards.					Removed - Public Art Program was created.
Creative Community	Public Art	156	9.X		Integrate public art into the development review and capital improvement program.					Removed - Public Art Program was created.
Creative Community	Public Art	156		9.X	Embed artists in planning projects and initiatives in City agencies, such as Planning, the Library, Public Works, and the Community Services Departments.					Removed - Public Art Program was created.
Creative Community	Public Art	156	9.X		Promote education and interactive components to increase understanding of public art and their contribution to South Pasadena.	145	8.10		Promote education and interactive components to increase understanding of public art and their contributions to South Pasadena	
Creative Community	Public Art	156		9.X	Implement uniform plaques for the permanent public art collection that inform viewers about the public art piece, and utilize mobile technologies (e.g. QR codes) to engage viewers and connect them to new information.	145		8.10a	Implement uniform plaques for permanent public art collections that inform viewers about the public art piece and utilize mobile technologies to engage viewers and connect them to new information	Removed specific language to provide greater flexibility.
Creative Community	Public Art	156		9.X	Create docent-led, self-guided, and mobile app tours of public art.	145		8.10b	Create events such as docent-led, self-guided, and mobile app tours of public art to promote the City's creative identity	Provided clarifying language.
Creative Community	Public Art	156		9.X	Utilize digital media such as podcasts, educational videos, blogs, listservs, and newsletters, to create public education materials.	145		8.10c	Utilize digital media such as podcasts, educational videos, blocks, listservs, and e-newsletters to create public education materials.	
Creative Community	Historic Preservation	163	9.X		Promote designation of historic districts and local landmarks pursuant to the Cultural Heritage Ordinance.	150	8.12		Promote designation of historic districts and local landmarks pursuant to the Cultural Heritage Ordinance.	
Creative Community	Historic Preservation	163		9.X	Complete evaluations of Modern properties on the study list from the Historic Resources Survey Report (2017). Such an effort should narrow the number of identified resources so that significant districts and properties emerge.	150		8.12a	Complete evaluations of Modern properties on the study list from the Historic Resources Survey Report (2017). Such an effort should narrow the number of identified resources so that significant districts and properties emerge.	
Creative Community	Historic Preservation	163		9.X	Conduct theme studies for particular significant historical cultural groups to identify any associated properties (e.g. Japanese Americans).	150		8.12b	Conduct theme studies for particular significant historical cultural groups to identify any associated properties (e.g. Japanese Americans)	
Creative Community	Historic Preservation	163		9.X	Where determined appropriate, consolidate small historic districts and "clusters" identified in early surveys to form larger historic districts that reflect neighborhood identity and cohesion	150		8.12c	Where determined appropriate, consolidate small historic districts and "clusters" identified in early surveys to form larger historic districts that reflect neighborhood identity and cohesion.	

Chapter	Section	Rangwala Draft (11/8/2017)				Public Draft (11/4/19)				Changes
		Page	Policy #	Action #	Text	Page	Policy #	Action #	Text	
Creative Community	Historic Preservation	163	9.X		Maintain an updated Inventory of Cultural Resources to promote clarity for City staff and the public as to which properties are considered resources.	150	8.13		Maintain an updated Inventory of Cultural Resources to promote clarity for City staff and the public as to which properties are considered resources.	
Creative Community	Historic Preservation	163		9.X	Continue to add newly recognized properties to the Inventory of Cultural Resources.	150		8.13a	Continue to add newly recognized properties to the Inventory of Cultural Resources.	
Creative Community	Historic Preservation	163		9.X	Based on field verification and/or research for each property as needed, eliminate from the inventory any addresses that no longer contain a historic resource, following the recommendations of the 2017 Historic Resources Survey Report.	150		8.13b	Based on field verification and/or research for each property as needed, eliminate from the inventory any addresses that no longer contain a historic resource, following the recommendations of the 2017 Historic Resources Survey Report.	
Creative Community	Historic Preservation	163	9.X		Develop strategies for the treatment of Planning Districts (identified in the Survey Update - e.g. Altos de Monterey).	150	8.14		Develop strategies for the treatment of Planning Districts (identified in the Survey Update - e.g. Altos de Monterey).	
Creative Community	Historic Preservation	163		9.X	Create treatment/design guidelines for Planning Districts, with thresholds for acceptable levels of alterations, and other guidance needed for their management.	150		8.14	Create treatment/design guidelines for Planning Districts, with thresholds for acceptable levels of alterations, and other guidance needed for their management.	
Creative Community	Historic Preservation	164	9.X		Support community-wide understanding of how to apply the Secretary of the Interior's Standards for Rehabilitation among Cultural Heritage Commissioners and the public, including property owners, architects and contractors.	151	8.15		Support community-wide understanding and provide clear and up-to-date guidance as to how to apply the Secretary of the Interior's Standards for Rehabilitation among Cultural Heritage Commissioners and the public, including property owners, architects and contractors.	Provided clarifying language.
Creative Community	Historic Preservation	164		9.X	Update the Design Guidelines, which are the basis of design review for all properties in the City, whether historic or non-historic.	151		8.15a	Update the Design Guidelines, which are the basis of design review for all properties in the City, whether historic or non-historic.	
Creative Community	Historic Preservation	164		9.X	Prepare separate Design Guidelines or Standards for each identified type of historic district.	151		8.15b	Prepare separate Design Guidelines or Standards for each identified type of historic district.	
Creative Community	Historic Preservation	164		9.X	Maintain City-owned historic buildings and structures at a level that sets a standard for other owners of historic properties in the City.	151		8.15c	Maintain City-owned historic buildings and structures at a level that sets a standard for other owners of historic properties in the City.	
Creative Community	Historic Preservation	164		9.X	Promote the ways in which historic buildings and their materials represent embodied energy and sustainability, and the longlasting nature of these resources when properly maintained.	151		8.15d	Promote the ways in which historic buildings and their materials represent embodied energy and sustainability, and the longlasting nature of these resources when properly maintained.	
Creative Community	Historic Preservation	164	9.X		Promote the conservation of older historic landscapes and natural features that contribute to the character of historic districts and landmarks.	151	8.16		Promote the conservation of older historic landscapes and natural features that contribute to the character of historic districts and landmarks.	
Creative Community	Historic Preservation	164		9.X	Assess the sustainability and long-term health of the City's canopy of street trees and trees in parks.	151		8.16a	Assess the sustainability and long-term health of the City's canopy of street trees and trees in parks.	
Creative Community	Historic Preservation	164		9.X	Conduct a Cultural Landscape study of City parks and other significant landscapes and open spaces to identify their historic features and character.	151		8.16b	Conduct a Cultural Landscape study of City parks and other significant landscapes and open spaces to identify their historic features and character.	
Creative Community	Historic Preservation	164		9.X	Encourage incorporation of natural features, existing trees, and archaeological sites into new development projects with sensitivity to ensure their protection and public enjoyment.	151		8.16c	Encourage incorporation of natural features, existing trees, and archaeological sites into new development projects with sensitivity to ensure their protection and public enjoyment.	
Creative Community	Historic Preservation	164	9.X		Promote the importance of integrating new development with the historic character of neighboring historic buildings and districts.	151	8.17		Promote the importance of integrating new development with the historic character of neighboring historic buildings and districts.	
Creative Community	Historic Preservation	164		9.X	Develop and maintain design guidelines that sustain architectural continuity for infill development within existing historic districts through size, massing, scale, materials, and other relevant factors.	151		8.17a	Develop and maintain design guidelines that sustain architectural continuity for infill development within existing historic districts through size, massing, scale, materials, and other relevant factors.	

Chapter	Section	Rangwala Draft (11/8/2017)				Public Draft (11/4/19)				Changes
		Page	Policy #	Action #	Text	Page	Policy #	Action #	Text	
Creative Community	Historic Preservation	165		9.X	Address issues of continuity and compatibility of typology, massing, design, etc. in Specific Plans that include historic districts.	151		8.17b	Address issues of continuity and compatibility of typology, massing, design, etc. in Specific Plans that include historic districts.	
Creative Community	Historic Preservation	165	9.X		Utilize technology and Internet resources to create useful portals to preservation information and resources.	151	8.18		Utilize technology and Internet resources to create useful portals to preservation information and resources.	
Creative Community	Historic Preservation	165		9.X	Maintain web pages with links to City resources and links to other State and National preservation web resources.	151		8.18a	Maintain web pages with links to City resources and links to other State and National preservation web resources.	
Creative Community	Historic Preservation	165		9.X	Provide further information on City landmarks through the existing Google Map of Landmarks.	151		8.18b	Provide further information on City landmarks through the existing Google Map of Landmarks.	
Creative Community	Historic Preservation	165		9.X	Create a Google Map of the properties on the Inventory of Historical Resources.	151		8.18c	Create a Google Map of the properties on the Inventory of Historical Resources.	
Creative Community	Historic Preservation	165	9.X		Make historical information related to the City's historic built environment available on multiple platforms and in varied formats.	151	8.19		Make historical information related to the City's historic built environment available on multiple platforms and in varied formats.	
Creative Community	Historic Preservation	165		9.X	Promote local knowledge and tourism with a mobile application for walking tours, perhaps starting with the National Register-listed commercial district.	151		8.19a	Promote local knowledge and tourism with a mobile application for walking tours, perhaps starting with the National Register-listed commercial district.	
Creative Community	Historic Preservation	165		9.X	Create a curriculum available to local public and private elementary schools based on local architecture and history.	151		8.19b	Create a curriculum available to local public and private elementary schools based on local architecture and history	
Creative Community	Capacity/ Leadership	166	9.X		Ensure that South Pasadena cultural organizations, with the strong support of our community, have the necessary resources to succeed.	152	8.20		Ensure that South Pasadena cultural organizations, with the strong support of our community, have the necessary resources to succeed.	
Creative Community	Capacity/ Leadership	166		9.X	Coordinate arts and cultural leadership to implement the Cultural Strategic Plan.	152		8.20a	Coordinate arts and cultural leadership to implement the Cultural Strategic Plan.	
Creative Community	Capacity/ Leadership	166		9.X	Convene a quarterly meeting of all arts and cultural providers to coordinate the individual efforts to maximize the benefits to the community.	152		8.20b	Convene a quarterly meeting of all arts and cultural providers to coordinate the individual efforts to maximize the benefits to the community	
Creative Community	Capacity/ Leadership	166		9.X	Consider how to more effectively partner to advocate for City funding for arts and culture; and collectively leverage City funding for private and public support including donors, sponsors and regional and national grants to support more creative endeavors by individuals and organizations.	152		8.20c	Consider how to more effectively partner to advocate for City funding for arts and culture; and collectively leverage City funding for private and public support including donors, sponsors and regional and national grants to support more creative endeavors by individuals and organizations.	Consolidated previous policies/actions into one.
Creative Community	Capacity/ Leadership	166		9.X	Explore community foundation fundraising model, which coordinates fundraising efforts for the arts in the community.	152		8.20d	Explore community foundation fundraising model, which coordinates fundraising efforts for the arts in the community.	
Creative Community	Capacity/ Leadership	166		9.X	Seek new grants based on demonstrated needs and priorities.	152		8.20e	Seek new grants based on demonstrated needs and priorities.	
Creative Community	Capacity/ Leadership	167		9.X	Institute "2% for Public Arts" for new construction.					Removed - Public Art Program was created.
Creative Community	Capacity/ Leadership	167	9.X		Encourage and facilitate placement of artists on City Advisory Boards, Commissions and other leadership bodies.	152	8.21		Encourage and facilitate placement of artists on City Advisory Boards, Commissions and other leadership bodies.	
Creative Community	Capacity/ Leadership	167		9.X	Provide information, referrals and training to artists interested in one of its Advisory Board positions.	152		8.21a	Provide information, referrals and training to artists interested in one of its Advisory Board positions.	
Creative Community	Capacity/ Leadership	167		9.X	Offer periodic workshops or orientations for artists to learn about civic planning opportunities, and assistance in defining specific roles.	152		8.21b	Offer periodic workshops or orientations for artists to learn about civic planning opportunities, and assistance in defining specific roles.	
Creative Community	Capacity/ Leadership					152	8.22		Link climate and cultural resilience through creative place-making	Moved from Resilient Chapter.
Creative Community	Capacity/ Leadership					152		8.22a	Integrate arts, culture, and creative activities within community development efforts.	Moved from Resilient Chapter.

Chapter	Section	Rangwala Draft (11/8/2017)				Public Draft (11/4/19)				Changes
		Page	Policy #	Action #	Text	Page	Policy #	Action #	Text	
Creative Community	Capacity/ Leadership					152		8.22b	Engage the creative power of the arts to convey and involve people in complex risk and resilience themes.	Moved from Resilient Chapter.