

I. Vision and Purpose

Our Community’s Vision
for Escondido

Escondido is envisioned as the vibrant and

dynamic cultural, economic, and recreational

hub of inland North San Diego County. Our

shared vision calls for an outstanding quality

of life with exemplary public services. We

enjoy a peaceful and safe environment. Our

community supports a wide-range of housing

types, quality educational facilities and diverse

employment opportunities. Convenient trans-

portation options and unique cultural and

recreational amenities enhance Escondido as

the perfect place to live, work and play.

Our lively downtown includes distinctive,

exciting land uses and activities. Memorable

streetscapes and pathways conveniently link

downtown, thriving residential neighbor-

hoods and panoramic wild lands. Our vision

for quality and managed growth ensures the

adequate provision of services, preserves

viewsheds, respects and enhances the charac-

ter of established single family neighborhoods,

and assures sustainability for our children‟s

future. Refer to Section E for more details

about our community vision.

The General Plan’s
Purpose

The General Plan is a statement of long-range

public policy to guide the use of private and

public lands within a community‟s boun-

daries. Escondido‟s General Plan reflects the

aspirations and values of its residents. The

Plan is adopted by the elected representatives

with portions ratified by its citizens. The

policies within the Plan are intended to be-

come the foundation for decisions by elected

and appointed officials. By these means, the

values reflected in the General Plan shape the

community and the quality of life sought by its

residents.

The Plan is both general and comprehensive in

that it provides broad guidelines for develop-

ment in the city while addressing a wide range

of issues that will affect the city‟s desirability

as a place to live, work and play. The General

Plan represents both an evaluation and vision

of the future that for planning purposes

establishes 2035 as the “horizon year.” The

goals and policies are aimed at guiding growth

and development in that direction.

Page I-2 Escondido General Plan Vision and Purpose

California planning law requires every city and county in the state to

prepare and adopt a comprehensive long range General Plan for the

jurisdiction‟s physical development. Consistency must be provided

between the General Plan and its implementation programs; such as

zoning and subdivision ordinances, building and housing codes,

growth management policies, capital improvements programming,

specific plans, environmental review procedures, and plans for re-

development.

The General Plan is an internally consistent document in that the

goals, objectives, policies, principles, and standards present a

comprehensive, unified program for development. Thus, there is a

strong connection between a community‟s policies and its regulatory

system, with the General Plan serving as the city‟s blueprint for

development.

The General Plan is a comprehensive document with policies not only

guiding land use and private development, but also public facilities

and services. Furthermore, it addresses community goals and issues

regarding human needs such as education, employment, child and

elder care, community health and housing, as well as recreation and

cultural enhancement.

The General Plan should not be viewed as a final statement of

Escondido‟s vision. With time the population will change, goals may

be redefined, and the physical environment in which Escondidians

live and work will be altered. This Plan represents a depiction at this

particular point of planning policies applied to the future. As a result,

the General Plan must be revised periodically to respond to and

reflect changing conditions subject to full public participation as

required by state law, and to the criteria identified in Chapter X

Implementation of this Plan. Escondido’s Civic Center

 Escondido General Plan Vision and Purpose Page I-3

A. Escondido’s Planning Area

Escondido is located in northern San Diego County, approximately 30

miles north of downtown San Diego and 18 miles east of the Pacific

Ocean (Figure I-1). The Planning Area encompasses about 80 square

miles, of which 68 square miles are within the city‟s Sphere of

Influence and 37.5 square miles are within the corporate boundaries.

The community is situated in a natural valley at approximately 615

Mean Sea Level (MSL) and surrounded by rolling hills and rugged

terrain ranging up to 4,200 MSL. Escondido is bounded on the north

by the unincorporated communities of Valley Center and Hidden

Meadows, on the west by the City of San Marcos, on the south by

Lake Hodges and the City of San Diego, and on the east by

unincorporated San Diego County. Interstate 15 bisects Escondido in

a north-south direction and State Route 78 transitions from freeway to

surface streets in an east-west direction through the community.

Grand Avenue on a busy
summer Friday night

(above)

Aerial view of Escondido
looking east

(above left)

Page I-4 Escondido General Plan Vision and Purpose

Figure I-1

 Escondido General Plan Vision and Purpose Page I-5

Approximately 147,500 residents live within Escondido‟s corporate

boundaries (2010 Census) with an additional 12,000 – 15,000 persons

residing in Escondido‟s surrounding unincorporated General Plan

Area. The community‟s 2010 median age is 32.7 and the household

median size is 3.23 persons. Escondido‟s ethnicity is 49% Latino;

40% White; 6% Asian; 2% Black; and the remaining classified as

Native American, Hawaiian/Pacific Islander and/or Mixed Race/

Other (Figure I-2). The 2010 median household income is $56,259.

B. Escondido’s Historical Perspective

The region of Escondido was home to several Native American tribal

groups for thousands of years prior to European settlement. The

Native Americans used sophisticated tools and techniques for

hunting, gathering, farming, milling and ceremonial events along

Escondido Creek. From the late 18th century to the early 19th century

the area was under Spanish control and many missions were

established throughout California during this time to convert the

indigenous people. In 1821 Mexico gained its independence from

Spain and the local land was divided into large “ranchos.” Most of

Escondido occupies the former Rancho Rincon del Diablo (“Devil's

Corner”) which was given to Juan Bautista Alvarado in 1843.

California became a United States territory after the Mexican-

American war in 1848. During the following decades the Escondido

rancho experienced several ownership transfers. Investors purchased

the rancho, formed the Escondido Land and Town Company in 1886,

and proceeded to subdivide the valley to include a downtown, neigh-

borhood lots and small farm sites. Several model homes were built for

prospective residents to temporarily locate while looking for property

to buy. A branch line of the Santa Fe Railroad was extended to the

community in 1887. Escondido was incorporated as San Diego

County‟s fourth municipality, and California‟s 78
th
 city, on October 8,

1888.

Escondido grew slowly during its first 70 years as a small, agricul-

turally based town, with several cycles of growth corresponding to

Southern California‟s rural economy. Escondido‟s position matured

to become inland Northern San Diego County‟s center for retail,

services, health care and cultural facilities while maintaining a special

feeling of small-town living. Escondido maintains a vital, historic and

walkable downtown, a wide variety of services, recreational ameni-

ties, and family-oriented neighborhoods. Escondido is a full-service

city with municipal police, fire, water, sewer, cultural arts center,

parks and library services.

Community Racial
Makeup

(2010 Census)

White: 40%

Latino: 49%

Black: 2%
Asian: 6%

Other: 3%

Figure I-2

Postcard images of Escondido,

circa 1910s

Page I-6 Escondido General Plan Vision and Purpose

C. Associated Planning Efforts

As part of the greater San Diego Region, Escondido does not operate

in a vacuum. Decisions made in the community affect the region, and

activities that occur outside the city have varying impacts on

Escondido. Achieving wide-ranging goals and attaining a broader

regional vision requires cooperation and coordination with other

agencies described below:

1. SANDAG and Regional Planning Efforts

The role of regional planning has expanded by virtue of mandates

addressing climate change, habitat preservation, land use and

transportation coordination, and allocating grants to jurisdictions.

Escondido, along with the region‟s other cities and county govern-

ment, forms the San Diego Association of Governments (SANDAG)

serving as the forum for regional decision-making. SANDAG builds

consensus, makes strategic plans, obtains and allocates resources,

plans, engineers, and builds public transportation, and provides

information on a broad range of topics pertinent to the region's quality

of life.

SANDAG‟s planning effort provides the regional basis for allocating

federal and state funds used for transportation facilities and, through

its Regional Transportation Plan (RTP), Sustainable Communities

Strategy (SCS), and Regional Comprehensive Plan (RCP), establish a

planning frame-work based on a vision for the future. These plans

provide regional guidance in the areas of sustainability, transportation,

land use and urban form, housing, environment, economic

development, regional public facilities, and interregional and bi-

national issues. SANDAG is also responsible for coordinating

Regional Housing Needs Allocation (RHNA) numbers for each

municipality‟s housing requirements.

2. Local Agency Formation Commission

The State of California has established a Local Agency Formation

Commission (LAFCO) for each county. LAFCO is responsible for

establishing each city‟s Sphere of Influence (Figure I-1), which

defines the boundary for future annexations and detachments. With

the passage of the Cortese-Knox-Hertzberg Local Government

Reorganization Act of 2000, LAFCOs are required to periodically

update Spheres of Influence in conjunction with, or after completing,

a Municipal Service Review, which evaluates the adequacy of

governmental services being provided in the community.

 Escondido General Plan Vision and Purpose Page I-7

LAFCO was established to:

 Encourage orderly development;

 Ensure that populations receive efficient and high quality govern-

mental services; and

 Guide development away from open space and prime agricultural

lands, unless such action promotes planned, orderly, and efficient

development.

3. San Diego County

The County of San Diego is responsible for planning unincorporated

areas of the county, which includes approximately 27,200 acres

within Escondido‟s General Plan area (Figure I-1). The County

General Plan establishes the future growth and development pattern,

focusing population growth in the western portion of the county near

jurisdictions where infrastructure and services are available. The

county maintains zoning and development standards separate from

the city and works with citizen sponsor groups to establish individual

community plans. Coordinating land use designations in the unin-

corporated area allows both agencies to adequately plan for antici-

pated facility and service requirements. Properties in the unincor-

porated area annexing to Escondido become subject to the city‟s

zoning and development standards.

D. General Plan Community Involvement

Escondido‟s General Plan is based on thorough research and analysis

of existing conditions, changing local and regional circumstances,

evolving trends in urban planning and a collaborative partnership with

community members through an extensive public participation pro-

cess. Developing the General Plan involved public participation in a

multi-faceted approach. Staff conducted a series of community work-

shops involving the broader community including school students, the

Chamber of Commerce, neighborhood leaders, and service organi-

zations to identify General Plan issues and opportunities.

A representative selection of 15 citizens appointed by the City

Council comprised the General Plan Issues Committee who worked

with staff over the course of several months to address issues

associated with the General Plan, including Quality of Life Standards,

land use alternatives, and major policy refinements. A citizen survey

was posted on-line, and also made available at City Hall and other

city locations to provide residents a forum for sharing their vision for

the General Plan.

Escondido General Plan Update

Community Meetings

Page I-8 Escondido General Plan Vision and Purpose

A General Plan display and information booth was erected at the

city‟s annual street fair and at City Hall that gave residents an

opportunity to informally discuss the update with staff, share their

opinions and receive information. An extensive web site and e-

mail address system was also employed to document the General

Plan Update progress and keep citizens informed.

E. Community Context and Vision

Escondido has transformed from a rural agricultural town into a

vibrant urbanizing community with a 2012 population of almost

150,000. The growing process has brought master-planned neigh-

borhoods and infill development, thoroughfares and freeways, major

shopping centers, downtown revitalization, a beautiful city hall, a

joint police and fire headquarters, a regional medical center, em-

ployment centers, main library, community centers, several neigh-

borhood and community parks, a transit center with rail service, and a

regional cultural and performing arts center. Escondido‟s General

Plan includes Quality of Life Standards and a Growth Management

Element to assist in sustaining its community standards.

With the land use designations, environmental policies, demographic

trends and growth management policies, it is anticipated that the num-

ber of residential units and non-residential development associated

with Escondido‟s General Plan build-out (including city limits and

surrounding unincorporated area) by the year 2035 will be consistent

with the development capacities depicted in Figure II-5. The

implementation of the General Plan will result in land use ordinances

that direct development and establish policies to manage growth and

coordinate programs that complement each other rather than compete

with each other. With implementation of the goals and policies of the

General Plan, the following is envisioned for Escondido:

1. Downtown

Downtown Escondido is envisioned as a dynamic, attractive and vital

city center providing social, cultural, economic, residential, and

tourist-serving focus while respecting its historic character. City Hall,

Grape Day Park, the performing arts and conference center (served by

a high-quality hotel), central library, multi-modal transit center,

museums, theaters, and an expanded office, financial/commercial

employment base combine to establish downtown as a source of pride

for residents. Land uses are pedestrian oriented, making downtown a

destination for unique shops and exciting activities, attracting

residents and tourists to experience an atmosphere that is entertaining

and vibrant with activities occurring throughout the day, evening and

weekend hours.

Grape Day Park Festival
(above)

Historic Grand Avenue,
Downtown Escondido

 Escondido General Plan Vision and Purpose Page I-9

Escondido‟s downtown is anticipated to add several thousand more

residences during the build-out of the General Plan. A variety of

housing types are focused in close proximity to Grape Day Park in

developments incorporating „smart growth‟ principles of compact

design and transit-oriented land uses with pedestrian and bicycle-

friendly streetscapes. Buildings are several stories in height and

incorporate high quality design standards and innovative architecture

that integrates well with street improvements including decorative

paving, shade trees, street furniture, public art, and plazas. Shaded

urban trails that radiate out from downtown and a walkway along

Escondido Creek provide convenient pedestrian linkages to

surrounding neighborhoods.

2. Urbanized Core

Escondido‟s Urbanized Core surrounds downtown within the „valley

floor‟ of Escondido. It includes a variety of land uses including well-

maintained new and established single- and multi-family neigh-

borhoods as well as industrial and commercial developments offering

a wide variety of employment opportunities. Additional population

growth is focused along transit corridors such as Escondido

Boulevard, East Valley Parkway and areas north of Downtown and

incorporates „smart growth‟ principles (as defined in the Land Use

and Community Form Element). Historic and established residential

neighborhoods are revitalized with appropriate infrastructure and

pedestrian-friendly connections. The area is served by a network of

parks, trails, community services and facilities conveniently accessed

by efficient local transportation corridors that accommodate public

transit linked to I-15 and Highway 78.

Revitalization efforts similar to those in downtown are applied in the

Urbanized Core, especially along major thoroughfares where there is

high visibility. Non-residential areas along Escondido Boulevard,

Centre City Parkway and East Valley Parkway provide convenient

shopping, recreational, educational and employment opportunities.

Escondido‟s industrial areas are desirable places to work and are

convenient to transit. They seek to attract “green” industries that

balance the local economy and promote economic and environmental

sustainability. Established industrial employment areas are revi-

talized, providing opportunities for transitioning to high-tech design

and manufacturing firms. New industrial development reflects high

quality design standards and employee-intensive uses.
Escondido Center for the Arts

Civic Theater (above)

Escondido valley floor
(El Norte Parkway in foreground)

Page I-10 Escondido General Plan Vision and Purpose

3. Perimeter Areas

Surrounding the urbanized core area are established neighborhoods

with vacant or underdeveloped properties still available for growth.

Implementation of the General Plan influences developments in the

Perimeter Areas to ensure that compatibility with existing neighbor-

hoods is achieved, adequate public services are provided, and

sensitivity to the environment is maintained. These developing areas

include lower density land use designations that may be more topo-

graphically constrained and further distanced from more intensive

land uses found in the urban core. Adequate schools, infrastructure,

services, and open space are provided in a timely and pedestrian-

friendly manner, including street trees, walkable streets, trail linkages,

appropriate signage, and convenient connections to transit.

To retain Escondido’s visual backdrop of mountains and hillsides and

preserve its natural terrain, General Plan policies call for strong

measures to protect environmentally sensitive habitats, ridgelines, and

steep slopes. Rural and Estate land use designations are applied in

outlying areas to reduce potential conflicts with these policies and

accommodate agricultural operations. Large areas of open space, such

as Daley Ranch, San Dieguito River Valley, and land around Lake

Wohlford connect Escondido’s urbanized areas to recreational

activities in the perimeter with hiking and multi-use trails. The

coordinated efforts of city government, private development, existing

residents, and other agencies providing facilities and services result in

strategic planning to ensure a high quality of life.

4. Transportation and Mobility

Opportunities for a more robust multi-modal transportation system

will be attained with additional population growth focused in

Escondido‟s central core. Convenient commuting choices include the

North County Transit District (NCTD) SPRINTER rail service, com-

plemented by bus and shuttle lines providing frequent headways and

conveniently sited bus shelters. Pedestrian and bicycle friendly streets

and the Escondido Creek trail also work effectively to reduce auto-

mobile trips in the community.

Pedestrians‟ needs become the focus in downtown as streets are re-

prioritized to facilitate moving people as well as vehicles. Sidewalks,

pedestrian crossings and street lighting are enhanced for pedestrian

safety. Enhanced bicycle routes, pedestrian walkways, and a network

of urban trails, including the Escondido Creek Path and Escondido-

Oceanside trail, improve the linkages that provide additional com-

muting and recreational opportunities and also foster better health.

Perimeter areas of Escondido
transition to estate and open

space areas (above)

Escondido Creek bicycle path

 Escondido General Plan Vision and Purpose Page I-11

A variety of measures are implemented communitywide to enhance

the efficient movement of pedestrians and vehicles along the network

of streets and thoroughfares. Consolidating access driveways, in-

stalling raised medians, and coordinating traffic signals effectively

reduce potential conflicts with motorized vehicles, bicyclists, and

pedestrians. Park-and-ride facilities are coordinated with CalTrans to

promote ride sharing and reduce vehicle miles traveled. Towards the

end of the planning horizon year the NCTD SPRINTER is extended

to Westfield Shopping Town and efforts to provide High Speed Rail

are introduced to the community.

5. Parks, Trails, and Open Space

City parks are developed with an emphasis on neighborhood parks

that are pedestrian oriented and promote a healthy lifestyle. Regional

parks are recreational centers sensitive to existing water features and

natural resources, while community and neighborhood parks and

centers provide the more intensive recreational facilities. Grape Day

Park is expanded to provide a connection to Washington Avenue.

Urban-style recreational features including tree-lined walk-ways,

plazas, and exercise stations are incorporated in the urbanized core to

offer residents and visitors a variety of recreational amenities.

A convenient system of urban and rural trails provides residents with

a variety of connections to city parks and large open space areas.

Escondido Creek is enhanced as a shaded trail system that connects to

other regional trails and open space systems and includes recreational

improvements with exercise stations, seating areas, and mini-

playgrounds. Particular attention will be given to protecting views of

prominent hillsides and ridgelines, the San Dieguito River Regional

Open Space Park, Daley Ranch, and Lake Wohlford areas to preserve

the community‟s distinctive character and sensitive habitat.

Escondido’s Bus Rapid
Transit (BRT) route between

downtown’s multi-modal
transit station and Westfield’s

Shoppingtown provides
convenient rail, bus, taxi, and

bicycle path connections
(above)

Iris Sankey Magical Garden
Trail located in Kit Carson

Regional Park displays
environmentally-friendly and

native plant species
(above left)

Page I-12 Escondido General Plan Vision and Purpose

6. Community Identity and Sustainability

With the implementation of this General Plan, Escondido's appeal as a

desirable place to live, work and play revolves around the commu-

nity's quality of life. Escondido‟s healthy environment includes safe

and livable neighborhoods with a variety of housing, competitive job

opportunities, unique recreation and entertainment venues, excellent

educational and community facilities, and a multi-modal transpor-

tation system that provides a variety of options for accessing work,

school, shopping, and services.

Escondido‟s downtown area highlights this regional identity with its

centralized location that provides large-scale community amenities

and services. Preservation and rehabilitation of existing neigh-

borhoods in the urbanized core enhances the community character

and provides a wide range of housing opportunities in a livable

manner. Development is balanced with the need to preserve and

conserve natural resources to benefit current and future generations.

The city's ability to accommodate growth and sustain its quality of

life enhances the community's desirability. Measured police, fire, and

utility improvements are synchronized with population growth in

order to maintain and improve Escondido‟s quality of life. Planning is

coordinated on a continuous basis between city departments, school

districts, service districts, the County, and regional entities to ensure

the realization of the General Plan‟s goals. A strong sense of pride

and participation exists as a result of fulfilling the community vision

outlined in this plan.

F. Quality of Life Standards

In conjunction with the General Plan Goals, Quality of Life Stan-

dards have been developed to establish minimum thresholds of

service levels for various public improvements and facilities.

Consistent with the policies set forth in the Growth Management

Element (see Chapter VIII), the existing facilities will be evaluated

and measures will be taken to ensure that adequate service levels are

maintained.

The timing of development will rely upon the provision of facilities

and services based upon these standards and will be used as the basis

for capital improvement programs, impact fees, and other financing

mechanisms established to provide facilities and services.

Escondido’s Farmer’s Market on
Grand Avenue (above)

Queen Califia's Magical Circle
Kit Carson Park

 Escondido General Plan Vision and Purpose Page I-13

Quality of Life Standard 1: Traffic and Transportation

Circulation Element streets and intersections shall be planned and

developed to achieve a minimum level of service “C” defined by the

Highway Capacity Manual as amended or updated, or such other

national standard as deemed appropriate by the city. Level of service

“C” may not be feasible in all areas at all times and level of service

“D” shall be considered the threshold for determining significant

impacts and appropriate mitigation. Due to physical design charac-

teristics, implementation of pedestrian-oriented „smart growth‟ and

Complete Streets design improvements, high density infill areas,

environmental resource considerations, existing development, free-

way interchange impacts, and incomplete system improvements,

alternative levels of service may be appropriate for isolated areas as

determined by the city.

Where existing street or intersection capacities are below level of

service “C,” street, operational or Transportation System Manage-

ment improvements shall be required or planned to improve the

service level to “C” whenever feasible based upon impacts of future

development. Such requirements or plans may be incremental to

accommodate future development or the recycling of existing

development. Feasibility of level of service “C” shall be based on

impacts upon existing development or environmental constraints

along street segments or intersections.

Capital improvement programs and/or facility plans shall include

Transportation System Management (TSM) measures designed to

maintain or improve levels of service at existing or developed

intersections that may be impacted by further development or traffic

volume growth.

The city shall support public transportation facilities through such

measures as requiring right-of-way for commuter rail or park-and-ride

facilities, transit stops or facilities, or for other transportation needs.

The city shall establish TSM measures and shall cooperate with

agencies and coordinate with regional transportation plans and

transportation agencies. Adopted SANDAG models shall be utilized

to determine Quality of Life compliance.

Auto Park Way (above)

Bus Rapid Transit (BRT) stop
at Westfield Shoppingtown

Page I-14 Escondido General Plan Vision and Purpose

Quality of Life Standard 2: Public Schools

The community shall have sufficient classroom space to meet state-

mandated space requirements and teacher/student ratios, with

student attendance calculated on prescribed state and/or local school

board standards. Implementation of this standard shall be the

responsibility of the school districts and other appropriate agencies.

Quality of Life Standard 3: Fire Service

In urbanized areas of the city, an initial response time of seven and

one-half (7½) minutes for all structure fire and emergency Paramedic

Assessment Unit (PAU) calls and a maximum response time of ten

(10) minutes for supporting companies shall be maintained. A mini-

mum of seven (7) total fire stations each staffed with a PSU engine

company shall be in place prior to General Plan build-out. For out-

lying areas beyond a five (5) minute travel time or further than three

(3) miles from the nearest fire station, all new structures shall be

protected by fire sprinkler systems or an equivalent system as

approved by the Fire Chief. Travel time is the elapsed time from a

verbal or computerized acknowledgment of the dispatch by the

responding unit at the moment of departure from the station to its

arrival at the scene. Response time is the elapsed time from receiving

a call for service to the responding unit‟s arrival at the scene. In the

case of single family residences “arrival at the scene” shall mean at

the front door of the residence; for multi-family residences “arrival at

the scene” shall mean at the street access to the involved building. The

Fire Department intends to meet these times for no less than 90

percent of all emergency responses by engine companies.

Quality of Life Standard 4: Police Service

The city shall maintain personnel staffing levels based on community-

generated workloads and officer availability. Resources will be

adjusted to maintain an initial response time for Priority 1 calls

(crimes in progress or life threatening) of no more than five (5)

minutes and an initial response time for Priority 2 calls (serious

calls requiring rapid response but not life threatening incidents) of

no more than six and one-half (6½) minutes. The Escondido Police

standard includes the measurement of elapsed times from when the

call is initially processed by the communication operator, the

transfer of call information to the police officer, and the time of the

field officer‟s arrival at the service call location. Resources will be

allocated to organize patrol areas and to involve community

members when appropriate to achieve Community Oriented

Problem Solving (COPS) efforts. To the maximum economic extent

Escondido Union School District’s
L.R. Green Middle School

(above)

Officers at Escondido’s Police and
Fire Central Operations Facility

grand opening ceremony

 Escondido General Plan Vision and Purpose Page I-15

feasible, the Police Department will take aggressive enforcement

action against crime trends, including maintenance procedures and

incorporating community involvement and education as a means to

deter potential incidents.

Quality of Life Standard 5: Wastewater System

The city wastewater system shall have adequate conveyance

pipelines, pumping, outfall, and secondary treatment capacities to

meet both normal and peak demands to avoid wastewater spills

affecting stream courses and reservoirs. Capacity to treat a minimum

of 250 gallons per day for each residence on said system or as

established in the city‟s Wastewater Master Plan shall be provided.

Quality of Life Standard 6: Parks System

The city shall provide a minimum of 11.8 acres of active and passive

parkland per 1,000 dwelling units. This parkland acreage shall

involve a minimum of 5.9 acres of developed active neighborhood

and community parks in addition to 5.9 acres of passive park land

and/or open space for habitat preservation per 1,000 dwelling units.

Urban recreational amenities such as exercise courses, urban trails,

tree lined shaded walkways and plazas, etc. shall be focused in high

intensity downtown and urban areas. Priority shall be given to

acquiring land to expand Grape Day Park north of Woodward

Avenue and developing neighborhood parks in urban areas with the

greatest need. School playground areas may be included as park

acreage, provided that neighborhood park amenities and facilities are

accessible, approval is granted by the school district(s) and the facility

is open to the public as determined by the City Council. Prior to

build-out, the city shall provide a minimum of two (2) community

centers. Other specialized recreation facilities shall be incorporated

into the city‟s Master Plan for Parks, Trails and Open Space.

Quality of Life Standard 7: Library Service

The public library system shall maintain a stock and staffing of two

(2) collection items per capita and three (3) public library staff per

8,000 residents of the City of Escondido. The city shall provide

appropriate library facilities with a minimum of 1.6 square feet of

library facility floor area per dwelling unit of the city prior to build-

out of the General Plan where feasible. The city shall continue to

expand the role of technology in providing library services and

resources to Escondido residents.

Recreation Department
Swimming Lessons

(above)

Escondido Public Library
children’s reading area

Page I-16 Escondido General Plan Vision and Purpose

Quality of Life Standard 8: Open Space System

A system of open space corridors, easements, acquisition programs

and trails shall be established in the Resource Conservation Ele-

ment. Sensitive lands including permanent bodies of water, flood-

ways, wetlands, riparian and woodland areas, and slopes over 35

percent inclination shall be preserved. Significant habitat for rare or

endangered species shall be protected in coordination with state

and/or federal agencies having jurisdiction over such areas.

Quality of Life Standard 9: Air Quality

The city shall establish a Climate Action Plan with feasible and

appropriate local policies and measures aimed at reducing regional

greenhouse gas emissions. Measures shall include, but not limited to,

reducing the number of vehicular miles traveled, supporting public

transportation, participating in the development of park-and-ride

facilities, coordinating land-use approvals, accommodating facilities

for alternative fuel vehicles, maintaining and updating the city‟s

traffic signal synchronization plan, promoting local agriculture,

increasing landscaping standards, promoting landscaping programs,

and encouraging non-polluting alternative energy systems.

Quality of Life Standard 10: Water System

The city shall maintain provisions for an adequate water supply,

pipeline capacity and storage capacity to meet normal and emergency

situations and shall have the capacity to provide a minimum of 540

gallons per day per household or as established by the city‟s Water

Master Plan. Federal and state drinking water quality standards shall

be maintained. The city shall continue efforts to implement water

reclamation and water conservation programs.

Quality of Life Standard 11: Economic Prosperity

The city shall implement programs and support efforts to increase

Escondido‟s median household income and per capita wage. Pro-

grams shall focus on actively fostering entrepreneurial opportunities,

recruiting new businesses, and encouraging expansion of existing

businesses to increase employment densities. Efforts shall support

retaining skilled workers whose wages exceed the San Diego

Region‟s median per capita income, and bringing new dollars into the

local economy.

Bicyclists in Daley Ranch
Open Space Preserve

(above)

Escondido’s water
treatment facility

 Escondido General Plan Vision and Purpose Page I-17

G. Community Goals

The Escondido City Council has fully supported the need to solicit

widespread community input on the goals that should direct the

community‟s future. A Council-appointed General Plan Issues Com-

mittee was charged to recommend policy direction pertaining to

updating the General Plan. A series of workshops and outreach efforts

involving a variety of community groups including students were

held to discuss citywide and neighborhood issues, community assets,

liabilities, and land-use options. Information and recommendations

from these meetings were instrumental in refining the General Plan‟s

community goals and policies, standards, and guidelines for future

growth and certainty in the General Plan‟s implementation.

1. LAND USE GOALS:

GOAL 1: A community composed of distinct residential neighbor-

hoods, business districts, and employment centers, whose

urban form reflects the natural environmental setting.

GOAL 2: Regulations that clearly and effectively implement land

use development goals and objectives.

GOAL 3: Neighborhoods that provide a variety of housing types,

densities, and design, and a mix of uses and services that

support resident needs.

GOAL 4: Residential neighborhoods that are well-maintained and

enduring, and continue to be great places to live for

multiple generations.

GOAL 5: Clustering of single family residential units to maintain

site topography, protect natural resources, and avoid

hazards.

GOAL 6: Large scale, multi-use projects that are designed to create

distinct districts that complement the existing community

and urban form.

GOAL 7: Districts containing a mix of uses enabling residents to

live close to their jobs, shopping, entertainment, and

recreation reducing the need to use the automobile and

promoting walking and healthy lifestyles.

GOAL8: A diversity of economically prosperous and well-designed

commercial districts providing a choice of uses for

Escondido‟s residents and visitors.

GOAL 9: A diversity of office uses enabling residents to live and

work in Escondido and attain good wages.

“Setting a goal is not the main thing.
It is deciding how you will go about
achieving it and staying with that plan.”

Tom Landry
NFL Football Coach

Single family home in Old
Escondido Neighborhood

(above)

Westfield Shoppingtown

Page I-18 Escondido General Plan Vision and Purpose

GOAL10: A variety of industrial uses located and designed to assure

compatibility with adjoining land uses offering diverse

jobs for the community.

GOAL 11: Large-scale, multi-use projects that create a sense of dis-

tinct identity, provide amenities, and are cohesively and

comprehensively developed.

GOAL 12: Open space lands that provide an attractive environ-

mental setting for Escondido and visual relief from de-

velopment, protect the viability of natural resources and

habitat, offer recreational opportunities for residents and

visitors, and protect the public from the risks of natural

hazards.

GOAL 13: Adequate and accessible civic, utility, institutional, edu-

cational, cultural, and service uses supporting the needs of

Escondido‟s residents and businesses.

GOAL 14: Recognition of the jurisdictional authority of local Native

American Tribes.

GOAL 15: Shared public and private commitments for large scale,

multi-year, and multi-use projects to assure conformance

with community development objectives.

GOAL 16: Annexation of properties for the provision of municipal

services whose development shall complement and be

compatible with adjoining areas without placing an undue

financial burden on the city.

GOAL 17: A dynamic General Plan that is responsive to community

values, visions, needs, economic conditions, resource

availability, and state and federal legislation.

GOAL 18: Environmental quality regulations that mitigate for

impacts associated with development to preserve and pro-

tect Escondido‟s unique environment.

2. MOBILITY AND INFRASTRUCTURE GOALS:

GOAL 1: An accessible, safe, convenient, and integrated multi-

modal network that connects all users and moves goods

and people within the community and region efficiently.

GOAL 2: Adequate and sustainable infrastructure and water supply

to serve a community that values and conserves water.

GOAL 3: Provision of adequate and sustainable wastewater infra-

structure to serve residents, businesses and property.

GOAL 4: Provision of adequate and sustainable infrastructure that is

environmentally sensitive to serve residents, businesses,

and property.

Early construction phase
at the Eureka Springs

residential development
(above)

Aerial view of Escondido’s

Lake Wohlford

 Escondido General Plan Vision and Purpose Page I-19

GOAL 5: Reduction in the generation and disposal of solid waste.

GOAL 6: An increased use of renewable energy sources, and im-

proved energy conservation and efficiency.

GOAL 7: Quality communication systems that enhance economic

viability, governmental efficiency, and equitable access

for all.

3. HOUSING GOALS:

GOAL 1: Quality, managed, and sustainable growth.

GOAL 2: A range of housing opportunities for all income groups

and households with special needs.

GOAL 3: Quality housing stock that preserves the integrity of

neighborhood character.

4. COMMUNITY HEALTH AND SERVICES:

GOAL 1: A healthy and livable Escondido complete with adequate

and convenient access to community services and fresh

food for all residents.

GOAL 2: A complete system of park and recreational facilities and

programs to serve all users.

GOAL 3: An educated and informed citizenry through life-long

learning opportunities and dissemination of information.

GOAL 4: Enhanced quality of life for all residents through the

cultural arts.

GOAL 5: An educated and informed citizenry through quality

education and lifelong learning opportunities.

GOAL 6: An engaged and informed citizenry with influence on

policies and decisions at the local, state, and federal levels.

GOAL 7: Convenient and accessible childcare facilities for all

residents.

GOAL 8: Adequate facilities and accessible services to meet the

needs of older adults, disabled, and disadvantaged

persons.

5. COMMUNITY PROTECTION GOALS:

GOAL 1: A prepared and responsive community in the event of

disasters and emergencies.

GOAL 2: Protection of life and property through adequate fire

protection and emergency medical services.

Townhome development
 in downtown Escondido

(above)

Palomar-Pomerado Hospital

Page I-20 Escondido General Plan Vision and Purpose

GOAL 3: Protection of life and property, and enforcement of law

that enhances personal safety in the community.

GOAL 4: A safe and healthy environment through an aggressive

code enforcement program.

GOAL 5: Protection of the community from excessive noise

exposure.

GOAL 6: A safe community that is protected from potential flood

hazards.

GOAL 7: Minimization of adverse effects to residents, property, and

critical facilities caused by geologic and seismic hazards.

GOAL 8: A safe and healthy community and environment that is

protected from the use, storage, and transport of

hazardous materials.

6. RESOURCE CONSERVATION GOALS:

GOAL 1: Preservation and enhancement of Escondido‟s open

spaces and significant biological resources as components

of a sustainable community.

GOAL 2: A network of trails that connect the community and

provide opportunities for recreation and alternative trans-

portation use.

GOAL 3: Preservation of significant visual resources such as

ridgelines, hillsides, and viewsheds that serve as a scenic

amenity and contribute to the quality of life for residents.

GOAL 4: Preservation of agricultural resources and continuation of

agricultural production in appropriate areas within

Escondido.

GOAL 5: Preservation of important cultural and paleontological

resources that contribute to the unique identity and

character of Escondido.

GOAL 6: Preservation and protection of the city‟s surface water and

groundwater quality and resources.

GOAL 7: Improved air quality in the city and the region to maintain

the community‟s health and reduce greenhouse gas emis-

sions that contribute to climate change.

.

Escondido firefighter
(above)

Bobcat at Daley Ranch
Open Space Preserve

 Escondido General Plan Vision and Purpose Page I-21

7. GROWTH MANAGEMENT GOALS:

GOAL 1: Quality, managed, and sustainable growth that maintains

and provides adequate public facilities for existing and

future development.

GOAL 2: Predictable and fair implementation of the General Plan.

8. ECONOMIC PROSPERITY GOALS:

GOAL 1: High quality, diversified, and employee-intensive,

industrial, retail, technology, manufacturing and service-

oriented businesses that create and sustain a strong

economic base and provide opportunities for the full

employment of a diverse set of skills.

GOAL 2: A range and balance of job and housing opportunities for

all residents.

GOAL 3: Economically viable incubators and small businesses that

offer the opportunity for long-term diversification and

growth.

GOAL 4: Businesses offering cutting-edge technology that enable

Escondido to maintain a competitive position in attracting

quality jobs and revenue.

GOAL 5: Viable tourist, recreation, and arts/cultural-based busi-

nesses.

GOAL 6: Vigorous and economically prosperous commercial and

business districts.

GOAL 7: Distinct identities for the City and its centers, districts, and

neighborhoods.

GOAL 8: A sustainable economy and businesses.

GOAL 9: Adequate infrastructure to support and maintain the eco-

nomic vitality of Escondido‟s businesses.

GOAL 10: An educated and skilled workforce.

GOAL 11: Responsive and accessible governmental leadership that

supports a vigorous local economy.

GOAL 12: An up-to-date database to enable the City to respond to

evolving market demands and opportunities. Construction activity in
downtown Escondido

(above)

Grand Opening at a local

office supply retail store

Page I-22 Escondido General Plan Vision and Purpose

H. General Plan Organization

California state law requires that General Plans include seven topics

or “elements:” Land Use, Circulation, Open Space, Conservation,

Noise, Safety, and Housing. Jurisdictions also have the ability to

include optional elements of local concern. Escondido‟s General Plan

contains all mandated elements and three optional elements: Com-

munity Health and Services, Growth Management, and Economic

Prosperity. Other topics of local importance have been woven into

elements involve Community Form, and Infrastructure. Figure I-3

demonstrates how Escondido‟s General Plan corresponds to the state

mandated General Plan Elements. The General Plan Implementation

Program that prescribes the timeframes and responsible depart-

ments/agencies for implementing General Plan policies is located in

Chapter X.

Figure I-3

Relationship of State Mandated Elements
with the Escondido General Plan

State Mandated
General Plan Element

Element in the
Escondido General Plan

Land Use II. Land Use and Community Form

Circulation III. Mobility and Infrastructure

Housing IV. Housing

Safety VI. Community Protection

Noise VI. Community Protection

Open Space VII. Resource Conservation

Conservation VII. Resource Conservation

Optional Elements in the
Escondido General Plan

V. Community Health and Services

VIII. Growth Management

IX. Economic Prosperity

