

FINAL

VISICILI 2050 STRATEGIC PLAN

TABLE OF CONTENTS

I.	INTRODUCTION	1
II.	DEFINING THE STRATEGIC PLAN_	5
III.	STRATEGIC PLAN VISION STATEMENT	5
IV.	2050 VISION ELEMENTS	6
	Safety and Community Preservation	8
	2. Quality of Life Amenities	11
	3. Economic Development	17
	4. Development & Mobility	22
	5. Community Pride & Spirit	29
V.	KEEPING THE PLAN CURRENT	30
VI.	2050 VISION STRATEGIC PLAN ILLUSTRATIONS	30
	A. Re-Use of Existing Buildings & Adaptability	31
	B. Revitalization of Adams Avenue	32
	C. Extension of South Imperial Avenue Corridor	33
	D. Convention Center Conceptual	34
	E. La Brucherie Multi-Purpose Pathway	35
	F. Widening of La Brucherie Avenue	36
VII.	WORK PLAN	37
/III.	ACKNOWLEDGEMENTS	50

EL CENTRO VISION STATEMENT

We envision that during the 21st Century, El Centro...

- Will be known for its expanding, innovative lifestyle and economy which reflect both its central location in agriculturally rich Imperial County and its leading role in developing new trade related opportunities with urban Mexicali.
- Will be recognized for its ability to dynamically address new challenges as opportunities to enhance the community.
- Will mature into a modern, technologically advanced, socially cohesive community which celebrates its diversity and openness to change while remaining a wholesome place to raise a family.
- Will thrive as a regional focus for the advancement and enjoyment of the arts, culture, leisure, and recreational activities.

We foresee that together we will have made 21st Century El Centro a model city; safe, environmentally healthy, culturally vibrant, clean and beautiful with admirable quality of life.

Approved by the El Centro City Council on July 1, 1998

VISION 2050 STRATEGIC PLAN

EL CENTRO CITY COUNCIL 2015

Efrain Silva, Mayor

Jason Jackson, Mayor Pro Tem

Sedalia Sanders, Council Member

Alex Cardenas, Council Member

Cheryl Viegas-Walker, Council Member

I.INTRODUCTION

Although incorporated in April 16, 1908, El Centro's fate changed when it became the seat of Imperial County in 1907. As the county seat, El Centro ("the City") is the administrative center and employment hub for the area, being the home for numerous County offices. The City has continued to grow at a steady rate.

From 2000 to 2014, El Centro grew by approximately 16.5 percent and currently, almost a quarter of the population in Imperial County resides within the City of El Centro. In 2015, El Centro's population is estimated at 44,475 and it is anticipated that by the year 2040, El Centro's population will be 60,993¹. Based on historic growth rates, it is estimated that by 2050, El Centro's population will have a population of 65,202.

¹ Southern California Association of Governments, "2016 RTP/SCS Growth Forecast by Jurisdictions."

At the State of the City 2015, Mayor Silva announced three initiatives to be completed during his tenure as Mayor. The Vision 2050 Strategic Plan was one of the initiatives and was set forth as a pictorial representation of what El Centro would look like in the year 2050, accompanied by strategies identifying how the City would achieve the vision of the future. Thus, the Vision 2050 Strategic Plan presents broad goals and strategies necessary to achieve the community's vision. The overarching goal of this Plan is to make El Centro a better place to live, work, and play.

In order to prepare the Vision 2050 Strategic Plan, community members were appointed by each of the City Council members. The appointed community members were a part of a 15-member Steering Committee and were instrumental in the completion of this Plan. The Steering Committee shared their perspective on the community's strengths, weaknesses, and

opportunities for the future. The working sessions allowed the members to express different strategies to achieve the vision of the future.

This Vision 2050 Strategic Plan is intended to be representative of the community's goals and values. As such, it was critical that all members of the community, including youth were engaged and provided input.

City Staff participated in widelyattended community events to gather input from the general public such as the (1) Sidewinder Skate Park Grand Opening, (2) El Grito de Independencia, and (3) the Burn Institute's Chamber of Commerce event. Additionally, informal surveys were conducted to prioritize the desires and needs of the community.

This Strategic Plan is a compilation of all input received during the public participation process, as well as policies and goals previously adopted under the Parks & Recreation Master Plan, Project SHAPE, City's 5-Year Strategic Plan (2013-2018), and the El Centro General Plan.

II.DEFINING THE STRATEGIC PLAN

The Vision 2050 Strategic Plan identifies broad goals and objectives that will achieve the community's vision. The Plan is a blueprint for community leaders, City Staff, and the community at large with the overarching purpose of creating positive change within the community.

The future of El Centro lies in its constituency, elected community leadership, community input, and City Staff. Ensuring the vision becomes reality requires that the community strives to adopt and implement planning documents consistent and compatible with the Vision 2050 Strategic Plan. More detailed implementation efforts shall be included in the City's General Plan, community Specific Plans, the annual budget and the City's 5-Year (2013-2018). Strategic Plan document will require unwavering commitment from leadership to ensure the future of El Centro is innovative and consistent with the goals and strategies identified herein.

III. STRATEGIC PLAN VISION STATEMENT

"El Centro, the Center of Progress"

It is envisioned that the City of El Centro will be the "Center of Progress" of Imperial County. El Centro 2050 will be a fun, bright, vibrant, and inclusive place where families, businesses, non-profit organizations, and civic organizations can prosper. Technology will be embraced and will play a large role of governance.

IV. 2050 VISION ELEMENTS

Achieving El Centro's future requires categorization of topic areas of strategic importance. Five Vision Elements have been incorporated that will guide the future of the City as follows:

- 1. Safety and Community Preservation
- 2. Quality of Life Amenities
- 3. Economic Development
- 4. Development and Mobility
- 5. Community Pride & Spirit

All of the Vision Elements are of equal importance to achieve the City's vision. However, it is important to underscore that during community workshops some of the Vision Elements were viewed as imperatives. Each Vision Element includes primary achievements that are required to occur. The Vision Elements are identified in terms of a vision statement, goal, justification implementation strategies. The vision statement describes the City of El Centro in 2050, what the City is striving to The goals, justification and achieve. implementation strategies are pathways for fulfilling that vision.

The Vision 2050
Strategic Plan is the
City's blueprint for
the next 35 years,
guiding our
community to
greatness.

-Efrain Silva, Mayor

SAFETY AND COMMUNITY PRESERVATION

1. SAFETY AND COMMUNITY PRESERVATION

VISION 2050: El Centro is a safe, clean and livable community in which citizens are actively engaged and volunteer to uphold the values of safety and security.

GOAL 1

Ensure residents, business, and visitors feel safe within El Centro.

JUSTIFICATION

Public perception of safety and security influences the actions or choices by residents, business, and visitors. Thus, efficient and effective use of public safety resources is essential in maintaining a community in which all residents, businesses, and visitors are safe and feel safe. Promoting safety and security within neighborhoods shall rest on active citizen engagement and involvement.

STRATEGIES

 Allocate public safety funding to ensure adequate service ratios.
 Ensure that population growth keeps pace with levels of staffing.

- Conduct a City-wide lighting study to evaluate levels of lighting throughout the City (neighborhoods, businesses, and City-owned facilities).
- Expand the use of social media platforms such as Facebook, Twitter, YouTube, Nixle, Crimemapping, smart phone applications and the City's website to share information with the public.
- Partner with emergency assistance and disaster relief organizations to promote emergency preparedness.
- Incorporate into the City's Zoning Code design concepts that promote public and neighborhood security and safety.
- Create and implement effective community policing programs and strategies, inclusive of volunteer policing programs.
- Continue to cooperate with other law enforcement agencies to combat crime in local neighborhoods.
- Ensure fire, police, and other service providers use technology

- to deliver seamless services to the community.
- Partner with downtown businesses to improve security measures and provide a safe environment (video surveillance, additional security and police efforts).

GOAL 2

Preserve the aesthetics of the community to ensure that El Centro maintains itself attractive and appealing to its residents and businesses.

JUSTIFICATION

Maintaining El Centro's image as an attractive, clean, and appealing place to live and do business will attract others to live in and establish businesses within the City.

- Collaborate with community service organizations to assist the elderly and the disabled in meeting zoning and building code requirements.
- Preserve the aesthetics of mature neighborhoods by considering the establishment of neighborhood districts to strengthen community connections and increase community involvement.

- Re-establish relationships with correctional institutions to use inmate labor to clean City streets, alleyways and other public spaces.
- Improve major thoroughfares by incorporating landscaping to soften hardscapes and provide shade for pedestrians.
- Work with utility companies to relocate utility lines along major thoroughfares to improve the visual quality of these areas.
- Promote the painting of murals to deter defacing of public and private property.

Fire Station No. 3, located at the southwest corner of Waterman Avenue and Bradshaw Avenue.

QUALITY OF LIFE AMENITIES

2. QUALITY OF LIFE AMENITIES

The City of El Centro has great value in its people. The City is dedicated to serving its residents and businesses with unparalleled services and amenities to enhance the quality of life. This element focuses on the following four areas:

- A. Parks & Recreation
- B. Libraries
- C. Culture & Arts
- D. Health Care Facilities and Services

A. PARKS & RECREATION

VISION 2050: El Centro provides first class neighborhood and regional parks to serve the interests of its population.

GOAL 1

Develop and maintain neighborhood and regional parks throughout the City.

JUSTIFICATION

Parks and recreation services provide a multitude of benefits to residents and visitors. They foster citizen health, community pride and are beneficial to the air quality of the community.

- Encourage exploring public/ private partnerships in parks and recreation. Merging resources can allow for higher service delivery and can create entrepreneurial opportunities not always affordable to public agencies.
- Collaborate with non-profit organizations to supplement parks and recreation services.
- Partner with the local school districts to establish a Master Joint Use Facility Agreement.
- Seek grant funding opportunities from grant sources such as the California Department of Parks and Recreation Grants and Local Services for the development of new parks.
- Continue to require that new housing developments establish a Lighting Landscaping and Maintenance District to ensure adequate funding is allocated to the maintenance of parks and

- right of ways within new development.
- Periodically update the Parks & Recreation Master Plan to ensure it continues to be responsive to the community's recreational desires.
- Support the use of drought tolerant landscaping to conserve water and other resources.
- Plan for connectivity between housing, recreational parks and City-owned recreational facilities via sidewalks, bike paths, and pedestrian trails.

GOAL 2

Increase the availability of leisure opportunities within El Centro.

JUSTIFICATION

Leisure activities enhance the quality of life, attracting residents and business and contribute to the growth of the City.

STRATEGIES

 Explore the potential benefits, financial viability and realistic means necessary to establish a convention center within El Centro.

- Seek funding to establish a cultural arts center that would include a performing arts theatre, acting, music and dancing classes.
- Seek partners and nurture relationships with artists, theaters, and owners of venues that support downtown night life.
- Identify strategic locations in the City to encourage gathering places for leisure activities.
- Implement comprehensive cultural, recreational and lifelong learning programs for seniors, adults, youth, and special needs populations through partnerships with public private, and no- profit sectors of the community.

Proposed aquatic center currently in the design phase.

B. LIBRARIES

In today's fast evolving society, libraries are much more than a place to read. become Libraries have community centers for individuals to access the find work and internet. secure government benefits. Today's libraries provide meeting spaces for small startup businesses and contribute to economic growth.

VISION 2050: El Centro provides excellent library facilities and educational opportunities for all members of the community and fosters community interaction.

GOAL 1

Construct a new high quality library that is able to serve the community of today and accommodates for the future the growth of the City.

JUSTIFICATION

Libraries promote reading, provide access to information and are community anchors. A library network with the most recent technology and quality programming for children and seniors that supports the educational needs of the community will bring about community pride and opportunities.

- Complete a facility needs assessment that identifies the library needs of the community. Ensure the assessment study analyzes library placement to provide equitable access to all members of the community.
- Ensure that new library staff is knowledgeable in technology services to better serve the community.
- Explore opportunities to efficiently use library space and ensure the library is a gathering center to provide civic organizations, clubs, and startup businesses a place to temporarily meet and conduct activities.

- Continue to maintain strong partnerships with other public libraries to build a supportive network of resources.
- Strengthen community networks programming designed via towards social and intellectual interaction within the community.
- Ensure that library programming supports the preservation of local history and culture. Collaborate with public and private partnerships that support these endeavors.

C. CULTURE & ARTS

VISION 2050: El Centro is the center of cultural activities. It embraces American and Mexican traditions and supports and holds community-oriented activities for the benefit of the community.

GOAL 1

Diversity within the community is embraced and citizens attend and participate in cultural events that support the arts, history, culture, and tradition.

JUSTIFICATION

The Imperial Valley is unique in its culture. It has a long history of agriculture and with it a distinctive art and culture. Embracing the Imperial Valley's cultural uniqueness strengthens family and community bonds.

- Collaborate with the Imperial Valley Pioneers Museum and local historians to hold events that highlight Εl Centro's heritage.
- Partner with downtown businesses to hold events that celebrate the local culture and art within the downtown area.
- Establish a mural program in El Centro to paint utility boxes and blank walls by collaborating with local artists.

Chalk Walk 2015 at Bucklin Park

 Support cultural and educational opportunities by allowing private entities to hold these types of events within City-owned facilities.

D. HEALTH CARE FACILITIES & SERVICES

VISION 2050: El Centro supports human health through the provision of quality health care facilities and services.

GOAL 1

Support new and existing medical facilities inclusive of outpatient, emergency and preventative care facilities.

JUSTIFICATION

The increase in the baby boom population will generate an extensive need of quality care facilities. Additionally, future population growth

will require state of the art medical facilities to support the needs of the population.

- With the increase in the homelessness population locally, collaborate with organizations and support facilities that specialize in behavioral health and psychiatric care.
- Support the development of adult day care facilities, senior living facilities, and nursing homes.
- Continue to collaborate with County agencies to improve public health, social services, and domestic violence shelters.
- During Zoning Code updates, facilitate strategic placement of complementary health care service locations such as group medical offices and plazas.
- Support the growth of treatment specialties such as dietetic support, nutrition, psychological services, and education.
- Encourage professional medical partnerships to expand health care services.

ECONOMIC DEVELOPMENT

3. ECONOMIC DEVELOPMENT

The Economic Development Vision Element includes three areas of emphasis:

- A. Create new opportunities for business growth.
- B. Create a governmental climate conducive to business development.
- C. Enhanced educational opportunities.
- D. A thriving downtown with a variety of restaurants and shops.

A. CREATE OPPORTUNITIES FOR BUSINESS GROWTH

VISION 2050: El Centro encourages opportunities for business creation and job growth.

GOAL 1

Strengthen El Centro's economy by bringing jobs and opportunities to the City by aggressively pursuing businesses to locate in the City.

JUSTIFICATION

Encouraging businesses to locate in the City of El Centro will provide good jobs for City residents, reduce unemployment and strengthen the City's tax base, creating a more prosperous El Centro.

- Create new opportunities for business growth and encourage private development through an updated General Plan and Zoning Ordinance.
- Continue to attend business expositions to recruit high performing high quality companies that are consistent with the community's labor profile.
- Work with Mexicali's (Baja California, Mexico) Chamber of Commerce and Tourism office to expand business relations to El Centro.
- Identify and market underutilized properties (City and non-City owned) for development that will create new jobs and expand the City's tax base.

B. GOVERNMENTAL CLIMATE

vision 2050: El Centro is an economically vibrant city where existing businesses are nurtured and new businesses are embraced. The governance structure is conducive to a positive business environment.

GOAL 1

Diversify El Centro's economy by removing governmental obstacles, as feasible.

JUSTIFICATION

Governmental regulation can create barriers for new development, thereby, discouraging business growth. Government can take a proactive approach by involving itself in a positive manner by creating policies supportive of business.

STRATEGIES

- Engage with the business community to discuss shared concerns or to discuss how relations between government and business can be improved.
- Periodically review fee schedules, inclusive of development impact

fees to ensure they are not a hindrance to development.

- Solicit direct involvement from businesses prior to establishing new rules and regulations that could potentially impact business.
- Provide marketing materials and consistently update the City's website to keep business apprised of City business programs and City procedures.
- Promote a solutions-based customer focus in all efforts to facilitate development and investment in the community.
- Look to other economic development organizations and communities to identify best practices and business support services.
- Cooperate with economic development, education, and non-profit groups to advance local workforce initiatives.
- Coordinate public and private planning infrastructure projects such as water and sewer line, and roadway extension to ensure that businesses benefit from improvements.

- Continue to invest in business incubation services.
- Establish an inventory of sites that are "shovel ready" for commercial and manufacturingrelated businesses.
- To the greatest extent feasible, streamline and simplify governmental permitting process.

C. EDUCATIONAL OPPORTUNITIES

GOAL 1

Cultivate a climate rich in educational opportunities to energize economic growth.

JUSTIFICATION

A skilled workforce will attract new businesses to the City. High caliber companies that provide living wages search for a skilled labor force when looking to expand.

Low educational attainment is a deterrent to business growth as many jobs require bachelor's degrees or higher.

- Partner with local colleges to identify gaps in employment opportunities for college graduates.
- Be a strong partner and ally of educational institutions at all levels to ensure that academic programs are reflective of industry needs.
- Continue to collaborate with organizations such as the Imperial Valley Regional Occupational Program to offer learning opportunities.
- Actively recruit universities, colleges, and technical schools to locate in El Centro to expand educational choices for those graduating from high school or workers seeking professional advancement.
- Coordinate with school districts in the planning and siting of schools to pursue economic and environmental benefits. High quality schools can increase property values, support local

businesses, and can be catalysts for revitalization.

D. THRIVING DOWNTOWN

GOAL 1

Create a bustling downtown with a mixture of land uses that celebrates the City's history and heritage.

JUSTIFICATION

Strengthening the core of Downtown El Centro will create significant benefits to the community including enhanced business development, improvement in the quality of life for residents, increase choices for shopping, housing, work and recreational opportunities, and create a greater "sense of place" for residents and visitors.

- Implement the strategies identified in Project SHAPE.
- Explore the feasibility of reduced impact fees for new development or rehabilitation of existing development within the downtown area.
- Review and modify the Zoning Code streamline the permitting process.

- Provide high quality civic spaces for cultural events, public gatherings, and recreational uses.
- Encourage façade rehabilitation, property redevelopment, and new development within vacant and underutilized properties.
- Explore consider and the formation of a Main Street Association to organize downtown interests, promote historic preservation, and diversify the local economy.
- Continue to actively recruit businesses to the downtown area, and pursue objectives that shape downtown El Centro into a thriving, culturally diverse, shopping, dining, and entertainment destination.
- Partner with downtown merchants to program events that showcase restaurants, shopping, and entertainment venues.

Potential redevelopment of Broadway and 7th Street (Project SHAPE, 2007)

DEVELOPMENT AND MOBILITY

4. DEVELOPMENT & MOBILITY

El Centro's population is currently estimated at 44,475 and it conservatively projected to grow to 60,993 by the year 2040. Although growth projections are unavailable for the year 2050 through State data sources, using the current population annual growth rates, it is estimated that by the year 2050, El Centro's population will be 65,202. Planning for the future growth of the City will be vital to its economy and livability.

The Development & Mobility Element is divided into the following areas:

- A. Land Use
- B. Housing
- C. Transportation
- D. Infrastructure

A. LAND USE

VISION 2050: El Centro has adopted Smart Growth Principles, such as mixed land uses, a range of housing opportunities, and a variety of transportation choices.

GOAL 1

Create and adopt a new, updated General Plan and Zoning Code that is consistent with the goals and strategies of the Vision 2050 Strategic Plan.

JUSTIFICATION

A General Plan and Zoning Code that implements the goals and objectives identified within this Strategic Plan will ensure that the Strategic Plan becomes a reality.

- Seek grant funding through State agencies for the preparation of an updated General Plan.
- Ensure that new development is consistent and complies with the General Plan.
- Encourage siting neighborhood commercial and mixed uses in close proximity to residential areas.

- Establish guidelines for peopleoriented amenities such as popup shops and other mobile vendors.
- Create incentives for the re-use of underutilized buildings to new uses.
- Engage with the public at all levels when developing Master Plans or Specific Plans to ensure the Plans are reflective of the community's values.
- Require that new development is sustainable and that it provides walkable neighborhoods, and is distinctive and attractive with a strong sense of place.
- Collaborate with developers to ensure the preservation of open space, farmland and natural scenic beauties.
- Seek funding to fill gaps in sidewalk to create a more walkable community.

GOAL 2

Encourage the development of new industrial and business parks to increase employment opportunities.

JUSTIFICATION

Business and industrial parks assist in diversifying the local economy and create jobs.

- Seek and encourage high quality business park development by creating incentives that attract industries that provide living wages and quality employment opportunities.
- Through planning documents, ensure that adequate land is allocated for industrial areas and that they are protected from residential encroachment.
- Ensure that City Council and Planning Commission uphold the General Plan to protect industrial and business land use designations.

B. HOUSING

VISION 2050: El Centro provides a variety of housing options for residents of all income levels and lifestyles.

GOAL 1

Ensure a balanced community through the adoption of policies that encourage high quality development for individuals of all income levels.

JUSTIFICATION

A city that provides quality housing options will attract a diverse population, which enriches community life.

- Continue to conduct periodic housing needs assessments.
- Partner with organizations that providing affordable housing such as the Imperial Valley Housing Authority to address housing needs.

- During Zoning Code updates, redesignate areas to incorporate additional mixed used designations and increase housing densities along major transportation corridors to meet the housing allocation under the Regional Housing Needs Assessment Allocation Plan.
- Continue to allocate Community
 Development Block Grant funding
 for the rehabilitation of homes to
 eliminate blight and improve
 housing values.
- Enforce housing design standards to ensure new development is aesthetically pleasing and provides high quality amenities.

C. TRANSPORTATION

VISION 2050: El Centro provides multimodal transportation options and an integrated transportation network for all members of the community.

GOAL 1

Improve transportation options and the roadway infrastructure network.

JUSTIFICATION

As the City grows, congestion will inevitably increase. Thus, expanding transportation options will relief traffic congestion, improve air quality, and reduce roadway maintenance costs.

- Adopt a Complete Streets policy to enable safe street access for pedestrians, bicyclists and motorists.
- Ensure that roadways balance safety and convenience for all users inclusive of pedestrians and bicyclists.
- Expand ride-sharing within the community by designating ridesharing locations throughout the City.

- As the California high-speed rail program expands to the south of the State, explore the possibility of expanding the rail to El Centro.
- Continue to support the County airport to ensure transportation access to El Centro.
- Collaborate with Caltrans in the relinquishment of State highways in El Centro to ensure sufficient funding is allocated to improve the roadways in accordance with City standards.
- Foster relationships with adjoining communities such as Imperial and Heber to improve adjoining roadways.
- Coordinate with Imperial Valley Transit to improve transportation services, infrastructure, and access in the City.
- Integrate monitoring and traffic flow control infrastructure to all signalized arterial intersections.
- Ensure new development provides a roadway network that meets the needs of new development.
- Beautify the City's major thoroughfares through decorative lighting and landscaping.

- Consider the implementation of "Adopt a Tree Program" to enhance aesthetics along parks and major thoroughfares.
- Partner with youth organizations or businesses to establish an "Adopt-An- Alleyway" program to clean alleyways by removing weeds, graffiti and solid waste.
- Except as required by environmental review for new development, limit widening of streets as a means of improving traffic efficiency and focus on operational improvements to preserve community character.
- Identify and secure new funding sources to fund ongoing routine maintenance of roadways.

GOAL 2

Support a safe pedestrian and bicycle transportation network for people of all ages and abilities.

JUSTIFICATION

A roadway network that solely serves automobiles is expensive to maintain and underperforms as it is not inclusive. Providing a transportation network accessible to all provides health benefits by simplifying active living.

- Establish street typology guidelines that incorporate different modes of transportation such as transit, cycling, and walking.
- Create bus shelter guidelines to enhance transit services in the City.
- Partner and collaborate with schools in ensuring transportation facilities such as sidewalks are adequate for students.
- Create a plan that identifies gaps in sidewalks city-wide.
- Require parking lots to include clearly defined paths of travel for pedestrians to provide a safe path to building entrances.
- Implement projects identified in ADA Self-Evaluations and Needs Assessments.
- Require new development to increase connectivity through direct and safe pedestrian connections to public amenities, neighborhoods, shopping, and employment destinations within the City.

- Enhance pedestrian and bicycle crossing and pathways at key location across physical barriers such as arterial roadways to promote safety.
- Actively engage the community in promoting walking and bicycling through education, outreach, and encouragement on improvement projects and programs.

D. INFRASTRUCTURE

VISION 2050: El Centro's infrastructure is adequate to serve the water, wastewater, and storm water needs of the community. Citizens are provided with reliable services at an affordable rate.

GOAL 1

Ensure the City's infrastructure is enhanced and maintained to support existing and future development while controlling costs.

JUSTIFICATION

Infrastructure is a vital element to economic development. Without adequate infrastructure, future development cannot occur and will pose a hindrance to growth.

- Complete a Master Capital Improvement Project List that identifies capital projects in order of priority and phasing.
- Ensure that public infrastructure is designed to meet planned needs and to avoid the need for future upsizing. Maintain a balance between meeting future growth and over-sizing infrastructure to avoid fiscal impacts or impacts to other utility goals.
- Require new development to pay its fair share of, or to extend or construct, improvements to the City's infrastructure.
- Continue to maintain facilities to meet the community's needs.
- Pursue Federal and State grants in an effort to improve infrastructure and reduce costs to the community.

COMMUNITY PRIDE AND SPIRIT

5. COMMUNITY PRIDE & SPIRIT

El Centro's unique characteristics can improve its economic competitiveness in today's marketplace. Thus, it is imperative that our spirit is articulated to create an alignment between community, business, and visitors.

VISION 2050: El Centro's signature will be carried out citywide and El Centro will have a strong sense of place.

GOAL 1

Ensure a sense of cohesiveness amongst El Centro residents.

JUSTIFICATION

Authenticity within the community is vital because it reflects the sense of connections people have with each other. Community pride and spirit add vibrancy to the City and have a positive impact on culture, health and the economy.

STRATEGIES

 Establish a comprehensive branded identity for the City that reflects and highlights what El Centro currently is and inspires what it can be in the future.

- Install new signage along major entryways, specifically, near freeway corridors that identify key locations.
- Incorporate public art reflective of the community's values in City right of ways.
- Continue to hold annual community events that bring the community together.
- Celebrate El Centro's history by holding events within the City's downtown area.

V.KEEPING THE PLAN CURRENT

In order for the Vision 2050 Strategic Plan to be successful, it is important that it remain accurate and be a timely reflection of the community's vision and goals with implementation strategies.

It is recommended that at least every 5 years, the City of El Centro City Council and the Mayor reconvene the Steering Committee to evaluate the progress made by the City and community implementing the vision and strategic plan and recommend changes and updates as may be required to insure the vision, goals, and strategies are kept current.

VI. 2050 STRATEGIC PLAN ILLUSTRATIONS

The illustrations included within Section VI of this Plan are intended to inspire and are visual representations of what El Centro 2050 could be when the strategies outlined within this document are implemented.

VISION 2050 STRATEGIC PI

A. RE-USE OF EXISTING BUILDINGS & ADAPTABILITY

19 DIDEFACTS OF C MOISIV

B. REVITALIZATION OF ADAMS AVENUE

C. EXTENSION OF SOUTH IMPERIAL AVENUE CORRIDOR

VISTOR 2050 STRATEGIC DIA

D. CONVENTION CENTER CONCEPTUAL

VICTIBATE OF OC NOISIN

E. LA BRUCHERIE MULTI-PURPOSE PATHWAY

VISTA STE OFO STRATEGIC DI

F. WIDENING OF LA BRUCHERIE AVENUE

VII. WORK PLAN

1. SAFETY AND COMMUNITY PRESERVATION

GOAL 1- Ensure residents, business, and visitors feel safe within El Centro.

STRATEGIES	Responsible	Timeframe/Status
	Department	(Calendar Years)
SC-1: Allocate public safety funding to ensure adequate service ratios. Ensure that population growth	Various	Ongoing
keeps pace with levels of staffing.		
SC-2: Conduct a City-wide lighting study to evaluate levels of lighting throughout the City	Public Works	2015-2017- In progress
(neighborhoods, businesses, and City-owned facilities).		
SC-3: Expand the use of social media platforms such as Facebook, Twitter, YouTube, Nixle,	Police	Ongoing
Crimemapping, smart phone applications and the City's website to share information with the public.		
SC-4: Partner with emergency assistance and disaster relief organizations to promote emergency preparedness.	Police, Fire	Ongoing
SC-5: Incorporate into the City's Zoning Code design concepts that promote public and neighborhood	Community	2015-2017- To be completed
security and safety.	Development	during Zoning Code update
SC-6: Create and implement effective community policing programs and strategies, inclusive of	Police	Ongoing
volunteer policing programs.		
SC-7: Continue to cooperate with other law enforcement agencies to combat crime in local	Police	Ongoing
neighborhoods.		
SC-8: Ensure fire, police, and other service providers use technology to deliver seamless services to the	Police, Fire	Ongoing
community.		
SC-9: Partner with downtown businesses to improve security measures and provide a safe	Police	Ongoing
environment (video surveillance, additional security and police efforts).		
STRATEGIES	Responsible	Timeframe/Status
	Department	(Calendar Years)
SC-10: Collaborate with community service organizations to assist the elderly and the disabled in	Community	Ongoing
meeting zoning and building code requirements.	Development/	
	Community Services	

SC-11: Preserve the aesthetics of mature neighborhoods by considering the establishment of	Various	2025
neighborhood districts to strengthen community connections and increase community involvement.		
SC-12: Re-establish relationships with correctional institutions to use inmate labor to clean City streets,	Various	Ongoing
alleyways and other public spaces.		
SC-13: Improve major thoroughfares by incorporating landscaping to soften hardscapes and provide	Public Works	Ongoing
shade for pedestrians.		
SC-14: Work with utility companies to relocate utility lines along major thoroughfares to improve the	Public Works	Ongoing
visual quality of these areas.		
SC-15: Promote the painting of murals to deter defacing of public and private property.	Various	2020

2. QUALITY OF LIFE AMENITIES

A. PARKS & RECREATION

GOAL 1- Develop and maintain neighborhood and regional parks throughout the City.

STRATEGIES	Responsible	Timeframe/Status
	Department	(Calendar Years)
QL-1: Encourage exploring public/ private partnerships in parks and recreation. Merging resources can	Community Services	Ongoing
allow for higher service delivery and can create entrepreneurial opportunities not always affordable to		
public agencies.		
QL-2: Collaborate with non-profit organizations to supplement parks and recreation services.	Community Services	Ongoing
QL-3: Partner with the local school districts to establish a Master Joint Use Facility Agreement.	Community Services	Ongoing
QL-4: Seek grant funding opportunities from grant sources such as the California Department of Parks	Various	Ongoing
and Recreation Grants and Local Services for the development of new parks.		
QL-5: Continue to require that new housing developments establish a Lighting Landscaping and	Various	Ongoing
Maintenance District to ensure adequate funding is allocated to the maintenance of parks and right of		
ways within new development.		
QL-6: Periodically update the Parks & Recreation Master Plan to ensure it continues to be responsive to	Community Services	2021
the community's recreational desires.		
QL-7: Support the use of drought tolerant landscaping to conserve water and other resources.	Community	Ongoing
	Development	
QL-8: Plan for connectivity between housing, recreational parks and City-owned recreational facilities	Various	Ongoing
via sidewalks, bike paths, and pedestrian trails.		

GOAL 2- Increase the availability of leisure opportunities within El Centro.

STRATEGIES	Responsible	Timeframe/Status
	Department	(Calendar Years)
QL-9: Explore the potential benefits, financial viability and realistic means necessary to establish a	Various	2016-2017- Prepare Feasibility
convention center within El Centro.		Study
QL-10: Seek funding to establish a cultural arts center that would include a performing arts theatre,	Community Services	To be considered with
acting, music and dancing classes.		convention center.

QL-11: Seek partners and nurture relationships with artists, theaters, and owners of venues that support	Various	Ongoing
downtown night life.		
QL-12: Identify strategic locations in the City to encourage gathering places for leisure activities.	Community	2020
	Development,	
	Community Services	
QL-13: Implement comprehensive cultural, recreational and lifelong learning programs for seniors,	Community Services	Ongoing
adults, youth, and special needs populations through partnerships with public private, and no- profit		
sectors of the community.		

B. LIBRARIES

GOAL 1- Construct a new high quality library that is able to serve the community of today and accommodates for the future the growth of the City.

Responsible Department Community Services Human Resources, Community Services Community Services	Timeframe/Status (Calendar Years) 2016 Ongoing
Human Resources, Community Services	
Community Services	Ongoing
Community Services	
	Ongoing
Community Services	Ongoing
Community Services	Ongoing
Community Services	Ongoing
	Community Services

C. CULTURE & ARTS

GOAL 1- Diversity within the community is embraced and citizens attend and participate in cultural events that support the arts, history, culture, and tradition.

STRATEGIES	Responsible	Timeframe/Status
	Department	(Calendar Years)
QL-20: Collaborate with the Imperial Valley Pioneers Museum and local historians to hold events that	Various	Ongoing
highlight El Centro's heritage.		
QL-21: Partner with downtown businesses to hold events that celebrate the local culture and art within	Various	Ongoing
the downtown area.		
QL-22: Establish a mural program in El Centro to paint utility boxes and blank walls by collaborating	Various	Ongoing
with local artists.		
QL-23: Support cultural and educational opportunities by allowing private entities to hold these types	Various	Ongoing
of events within City-owned facilities.		

D. HEALTH CARE FACILITIES & SERVICES

GOAL 1- Support new and existing medical facilities inclusive of outpatient, emergency and preventative care facilities.

STRATEGIES	Responsible Department	Timeframe/Status (Calendar Years)
QL-24: With the increase in the homelessness population locally, collaborate with organizations and support facilities that specialize in behavioral health and psychiatric care.	Various	Ongoing
QL-25: Support the development of adult day care facilities, senior living facilities, and nursing homes.	Community Development	Ongoing
QL-26: Continue to collaborate with County agencies to improve public health, social services, and domestic violence shelters.	Various	Ongoing
QL-27: During Zoning Code updates, facilitate strategic placement of complementary health care service locations such as group medical offices and plazas.	Community Development	Ongoing
QL-28: Support the growth of treatment specialties such as dietetic support, nutrition, psychological services, and education.	Various	Ongoing
QL-29: Encourage professional medical partnerships to expand health care services.	Various	Ongoing

VISION 2050 STRATEGIC PLA

Z

3. ECONOMIC DEVELOPMENT

A. CREATE OPPORTUNITIES FOR BUSINESS GROWTH

GOAL 1- Strengthen El Centro's economy by bringing jobs and opportunities to the City by aggressively pursuing businesses to locate in the City.

STRATEGIES	Responsible	Timeframe/Status
	Department	
ED-1: Create new opportunities for business growth and encourage private development through an	Community	2020
updated General Plan and Zoning Ordinance.	Development	
ED-2: Continue to attend business expositions to recruit high performing high quality companies that	Community Services	Ongoing
are consistent with the community's labor profile.		
ED-3: Work with Mexicali's (Baja California, Mexico) Chamber of Commerce and Tourism office to	Various	Ongoing
expand business relations to El Centro.		
ED-4: Identify and market underutilized properties (City and non-City owned) for development that will	Community Services,	Ongoing
create new jobs and expand the City's tax base.	Community	
	Development	

B. GOVERNMENTAL CLIMATE

GOAL 1- El Centro is an economically vibrant city where existing businesses are nurtured and new businesses are embraced. The governance structure is conducive to a positive business environment.

STRATEGIES	Responsible Department	Timeframe/Status
ED-5: Engage with the business community to discuss shared concerns or to discuss how relations between government and business can be improved.	Various	Ongoing
ED-6: Periodically review fee schedules, inclusive of development impact fees to ensure they are not a hindrance to development.	Various	2018
ED-7: Solicit direct involvement from businesses prior to establishing new rules and regulations that could potentially impact business.	Various	Ongoing
ED-8: Provide marketing materials and consistently update the City's website to keep business apprised of City business programs and City procedures.	Various	Ongoing
ED-9: Promote a solutions-based customer focus in all efforts to facilitate development and investment in the community.	Various	Ongoing

ED-10: Look to other economic development organizations and communities to identify best practices	Various	Ongoing
and business support services.		
ED-11: Cooperate with economic development, education, and non-profit groups to advance local	Various	Ongoing
workforce initiatives.		
ED-12: Coordinate public and private planning infrastructure projects such as water and sewer line, and	Public Works	Ongoing
roadway extension to ensure that businesses benefit from improvements.		
ED-13: Continue to invest in business incubation services.	Community Services	Ongoing
ED-14: Establish an inventory of sites that are "shovel ready" for commercial and manufacturing-related	Community	Ongoing
businesses.	Development,	
	Community Services	
ED-15: To the greatest extent feasible, streamline and simplify governmental permitting process.	Various	Ongoing

C. EDUCATIONAL OPPORTUNITIES

GOAL 1- Cultivate a climate rich in educational opportunities to energize economic growth.

STRATEGIES	Responsible Department	Timeframe/Status (Calendar Years)
ED-16: Partner with local colleges to identify gaps in employment opportunities for college graduates.	Community Services	As feasible
ED-17: Be a strong partner and ally of educational institutions at all levels to ensure that academic programs are reflective of industry needs.	Various	Ongoing
ED-18: Continue to collaborate with organizations such as the Imperial Valley Regional Occupational Program to offer learning opportunities.	Various	Ongoing
ED-19: Actively recruit universities, colleges, and technical schools to locate in El Centro to expand educational choices for those graduating from high school or workers seeking professional advancement.	Community Services	Ongoing
ED-20: Coordinate with school districts in the planning and siting of schools to pursue economic and environmental benefits. High quality schools can increase property values, support local businesses, and can be catalysts for revitalization.	Community Development	Ongoing

D. THRIVING DOWNTOWN

GOAL 1- Create a bustling downtown with a mixture of land uses that celebrates the City's history and heritage.

STRATEGIES	Responsible	Timeframe/Status
STRATEGIES		
	Department	(Calendar Years)
ED-21: Implement the strategies identified in Project SHAPE.	Community	Ongoing
	Development,	
	Community Services	
ED-22: Explore the feasibility of reduced impact fees for new development or rehabilitation of existing	Various	2018
development within the downtown area.		
ED-23: Review and modify the Zoning Code to streamline the permitting process.	Community	Ongoing
	Development	
ED-24: Provide high quality civic spaces for cultural events, public gatherings, and recreational uses.	Community Services	Ongoing
		3 3
ED-25: Encourage façade rehabilitation, property redevelopment, and new development within vacant	Community	Ongoing
and underutilized properties.	Development	
ED-26: Explore and consider the formation of a Main Street Association to organize downtown	Various	Ongoing
interests, promote historic preservation, and diversify the local economy.		
ED-27: Continue to actively recruit businesses to the downtown area, and pursue objectives that shape	Community Services	Ongoing
downtown El Centro into a thriving, culturally diverse, shopping, dining, and entertainment destination.		
ED-28: Partner with downtown merchants to program events that showcase restaurants, shopping, and	Community Services	Ongoing
entertainment venues.		
	1	

4. DEVELOPMENT & MOBILITY

A. LAND USE

GOAL 1- Create and adopt a new, updated General Plan and Zoning Code that is consistent with the goals and strategies of the Vision 2050 Strategic Plan.

STRATEGIES	Responsible Department	Timeframe/Status (Calendar Years)
DM-1: Seek grant funding through State agencies for the preparation of an updated General Plan.	Community Dev.	Ongoing
DM-2: Ensure that new development is consistent and complies with the General Plan.	Community Dev.	Ongoing
DM-3: Encourage siting neighborhood commercial and mixed uses in close proximity to residential areas.	Community Dev.	Ongoing
DM-4: Establish guidelines for people-oriented amenities such as pop-up shops and other mobile vendors.	Community Dev.	2016-2017
DM-5: Create incentives for the re-use of underutilized buildings to new uses.	Various	Ongoing
DM-6: Engage with the public at all levels when developing Master Plans or Specific Plans to ensure the Plans are reflective of the community's values.	Community Dev.	Ongoing
DM-7: Require that new development is sustainable and that it provides walkable neighborhoods, and is distinctive and attractive with a strong sense of place.	Community Dev.	Ongoing
DM-8: Collaborate with developers to ensure the preservation of open space, farmland and natural scenic beauties.	Community Dev.	Ongoing
DM-9: Seek funding to fill gaps in sidewalk to create a more walkable community.	Community Dev., Public Works	Ongoing

GOAL 2- Encourage the development of new industrial and business parks to increase employment opportunities.

STRATEGIES	Responsible Department	Timeframe/Status (Calendar Years)
DM-10: Seek and encourage high quality business park development by creating incentives that attract	Various	Ongoing
industries that provide living wages and quality employment opportunities.		
DM-11: Through planning documents, ensure that adequate land is allocated for industrial areas and	Community Dev.	2020
that they are protected from residential encroachment.		

DM-12: Ensure that City Council and Planning Commission uphold the General Plan to protect	Community Dev.	Ongoing
industrial and business land use designations.		

B. HOUSING

GOAL 1- Ensure a balanced community through the adoption of policies that encourage high quality development for individuals of all income levels.

STRATEGIES	Responsible Department	Timeframe/Status (Calendar Years)
DM-13: Continue to conduct periodic housing needs assessments.	Community Dev.	Ongoing
DM-14: Partner with organizations that providing affordable housing such as the Imperial Valley Housing Authority to address housing needs.	Various	Ongoing
DM-15: During Zoning Code updates, re-designate areas to incorporate additional mixed used designations and increase housing densities along major transportation corridors to meet the housing allocation under the Regional Housing Needs Assessment Allocation Plan.	Community Dev.	2020
DM-16: Continue to allocate Community Development Block Grant funding for the rehabilitation of homes to eliminate blight and improve housing values.	Community Services	Ongoing
DM-17: Enforce housing design standards to ensure new development is aesthetically pleasing and provides high quality amenities.	Community Dev.	Ongoing

C. TRANSPORTATION

GOAL 1- Improve transportation options and the roadway infrastructure network.

STRATEGIES	Responsible	Timeframe/Status
	Department	(Calendar Years)
DM-18: Adopt a Complete Streets policy to enable safe street access for pedestrians, bicyclists and	Public Works,	2025
motorists.	Community	
	Development	
DM-19: Ensure that roadways balance safety and convenience for all users inclusive of pedestrians and	Public Works,	Ongoing
bicyclists. Expand ride-sharing within the community by designating ride-sharing locations throughout	Community Dev.	
the City.		
DM-20: As the California high-speed rail program expands to the south of the State, explore the	Various	As feasible
possibility of expanding the rail to El Centro.		
DM-21: Continue to support the County airport to ensure transportation access to El Centro.	City Manager	Ongoing

DM-22: Collaborate with Caltrans in the relinquishment of State highways in El Centro to ensure	Public Works	Ongoing
sufficient funding is allocated to improve the roadways in accordance with City standards.		
DM-23: Foster relationships with adjoining communities such as Imperial and Heber to improve	Public Works	Ongoing
adjoining roadways.		
DM-24: Coordinate with Imperial Valley Transit to improve transportation services, infrastructure, and	Public Works	Ongoing
access in the City.	Community Dev.	
DM-25: Integrate monitoring and traffic flow control infrastructure to all signalized arterial	Public Works	Ongoing
intersections.		
DM-26: Ensure new development provides a roadway network that meets the needs of new	Public Works	Ongoing
development.		
DM-27: Beautify the City's major thoroughfares through decorative lighting and landscaping.	Various	Ongoing
Consider the implementation of "Adopt a Tree Program" to enhance aesthetics along parks and major		
thoroughfares.		
DM-28: Partner with youth organizations or businesses to establish an "Adopt-An- Alleyway" program	Various	Ongoing
to clean alleyways by removing weeds, graffiti and solid waste.		
DM-29: Except as required by environmental review for new development, limit widening of streets as a	Various	Ongoing
means of improving traffic efficiency and focus on operational improvements to preserve community		
character.		
DM-30: Identify and secure new funding sources to fund ongoing routine maintenance of roadways.	Various	Ongoing

GOAL 2- Support a safe pedestrian and bicycle transportation network for people of all ages and abilities.

STRATEGIES	Responsible Department	Timeframe/Status (Calendar Years)
DM-31: Establish street typology guidelines that incorporate different modes of transportation such as transit, cycling, and walking.	Public Works	2025
DM-32: Create bus shelter guidelines to enhance transit services in the City.	Public Works	2017
DM-33: Partner and collaborate with schools in ensuring transportation facilities such as sidewalks are adequate for students.	Public Works	Ongoing
DM-34: Create a plan that identifies gaps in sidewalks city-wide.	Community Dev., Public Works	2017
DM-35: Require parking lots to include clearly defined paths of travel for pedestrians to provide a safe path t6 building entrances.	Community Dev.	2020

DM-36: Implement projects identified in ADA Self-Evaluations and Needs Assessments.	Public Works	Ongoing
DM-37: Require new development to increase connectivity through direct and safe pedestrian connections to public amenities, neighborhoods, shopping, and employment destinations within the City.	Community Dev., Public Works	Ongoing
DM-38: Enhance pedestrian and bicycle crossing and pathways at key location across physical barriers such as arterial roadways to promote safety.	Public Works, Community Dev.	Ongoing
DM-39: Actively engage the community in promoting walking and bicycling through education, outreach, and encouragement on improvement projects and programs	Various	Ongoing

D. INFRASTRUCTURE

GOAL 1- Ensure the City's infrastructure is enhanced and maintained to support existing and future development while controlling costs.

DM-40: Complete a Master Capital Improvement Project List that identifies capital projects in order of	Public Works	2022
priority and phasing.		
DM-41: Ensure that public infrastructure is designed to meet planned needs and to avoid the need for	Public Works	Ongoing
future upsizing. Maintain a balance between meeting future growth and over-sizing infrastructure to		
avoid fiscal impacts or impacts to other utility goals.		
DM-42: Require new development to pay its fair share of, or to extend or construct, improvements to	Public Works	Ongoing
the City's infrastructure.		
DM-43: Continue to maintain facilities to meet the community's needs.	Public Works	Ongoing
DM-44: Pursue Federal and State grants in an effort to improve infrastructure and reduce costs to the	Public Works	Ongoing
community.		

5. COMMUNITY PRIDE & SPIRIT

GOAL 1- Ensure a sense of cohesiveness amongst El Centro residents.

STRATEGIES	Responsible	Timeframe/Status
	Department	
CP-1: Establish a comprehensive branded identity for the City that reflects and highlights what El Centro	Various	2018
currently is and inspires what it can be in the future.		
CP-2: Install new signage along major entryways, specifically, near freeway corridors that identify key	Various	Ongoing
locations.		
CP-3: Incorporate public art reflective of the community's values in City right of ways.	Various	Ongoing
CP-4: Continue to hold annual community events that bring the community together.	Various	Ongoing
CP-5: Celebrate El Centro's history by holding events within the City's downtown area.	Community Services	Ongoing

VIII. ACKNOWLEDGEMENTS

VISION 2050 STEERING COMMITTEE MEMBERS

Marcela Miranda
Sara Griffen
Joe Conner
Elizabeth Gonzalez
Fr. Mark Edney
Tom Dubose
Fernando Zavala
Bill Gay
Pete Rodriguez
Darletta Willis
Les Smith
Harold Walk
Cheyenne Gaddis
Rosa Castillo

PARTICIPANTS

Rebecca Dennis Carolina Rodriguez Anitra Parish David Varela Carmen Enriquez Michael Minnix Michael Pursglove **Sherry Cowie** Matthew Cowie Tomás Oliva Carol Fisher **Chuck Fisher** Joe Picazo Sandra Enriquez Domingo Enriquez Evelia Jimenez Jerry Lee Lopez Dr. Richard Ryan Estela Ryan

Rosa Diaz

Albert Sanchez Darian Dax Chell Janeen Chell Arnold Lovio Arnold Preciado Renato Montaño Brent Grizzle Chuck Lau Eric Chen Gary McPhetrige **Bill McNees** Jim Schmid Jon LeDoux Kim Dessert Kristy Curry Judy Tagg Laura Dubbe Martin Hsu Marty Coyne Paul Lu **Ernie Benitez** Letty Baker Carlos Beltran Chris Moore Jonathan Pacheco

Anna Prince
Tiberio Esparza
Zadames Avices
George D. Wetjen
Dean Chauban
Bill Dubois
Sylvia Marroquin
Sean Wilcock
Milton McShan
Jeff Sturdevant

Lorenzo Soledad

Emma Jones

Carlos Figari

Blake Moles

Robert Prince

Mike Saad

David Tyler
Erika Aponte
Katie B. Luna
Jonathan Garcia
Oliver Alvarado
Elsa Gastelum
Marcie Davis

CITY STAFF

Ruben Duran Kris Becker Terry Hagen Marcela Piedra Norma Villicaña Ken Herbert Eddie Madueño Abraham Campos Jack Fleming Randy Hines Lisa Drye Frank Soto Angel Hernandez Adriana Nava Yvonne Cordero Patsy Robinson Anna Garcia Deborah Harrold Rachel Guzman Richard Romero Karla Chaparro Elizabeth Zarate

ARCHITECTURAL CONSULTANT

Matt Acton, Holt Architecture

PHOTOGRAPHY CREDITS

Elizabeth Varin -

IV Press, Pg. 1
Joselito Villero –
IV Press: Pg. 7, 10
Sergio Bastidas –
IV Press: Pg. 7
Celeste Alvaraez –
IV Press Pg. 16
Steven Esperanza –
IV Press: Pg. 21
Mario Vasquez –
IV Press: Pg. 28

