i

Restoration of Economic Vitality in Its Deteriorating Downtown: The On-going Challenges Faced by the City of Palmdale

MPA 640 Public Policy Analysis

Cal State University Northridge

May 18, 2003

I.
Executive Summary

The issue facing the City of Palmdale is the on-going challenge of restoring economic vitality in its deteriorating downtown. Many older cities across the country share the same problem, that of deteriorating downtowns. Once the center of activity, downtowns are facing challenges that must be addressed in order to bring economic vitality back to the core of the community. Downtowns have suffered for many reasons, including a shift in traffic and shopping patterns, the development of new business and regional shopping centers away from downtown, deteriorating buildings, storefront vacancies, deteriorating surrounding housing, increased levels of crime, and a lack of funding to revitalize the downtown area.

While the City of Palmdale’s newer areas are developing, downtown has not kept pace and is showing the classic symptoms of urban decay due to long deferred maintenance, significant vacancies, deterioration of buildings and landscaping, and undesirable businesses.

The City faces a number of alternatives in restoring economic vitality in its deteriorating downtown including: maintaining continued commitment to the City’s Downtown Revitalization Plan; commitment and funding for the newly approved Palmdale Boulevard Commercial Façade and Parking Lot Improvement Program; increasing public safety; analyzing how Cities faced with similar challenges overcame their problems through best practice models; attending professional conferences to learn new practices; and membership in key professional organizations.

The preferred alternative for the City of Palmdale is multifaceted and includes maintaining continued commitment to the City’s Downtown Revitalization Plan; commitment and funding for the newly approved Palmdale Boulevard Commercial Façade and Parking Lot Improvement Program; increasing public safety; analyzing how Cities faced with similar challenges overcame their problems through best practice models; attending professional conferences to learn new practices; and membership in key professional organizations.

II.
Introduction and Problem Statement

The issue facing the City of Palmdale is the on-going challenge of restoring economic vitality in its deteriorating downtown. The policy analysis will review the alternatives available to the City of Palmdale, the policy issues at stake, and why the issue is important. The analysis will also examine the best practices of the cities of Arcadia, Brea, Eureka, and Ventura, all faced with similar issues, the programs each city created to address the restoration of economic vitality in their deteriorating downtowns, and the impacts the programs have had to date.

Incorporated in 1962, the City of Palmdale, located in north Los Angeles County, has grown from a small rural town of 2.1 square miles to a thriving community with a population of more than 127,000 residents and over 102 square miles. Along with the growing population has been a surge in construction of new homes, and commercial and retail developments, which have had a significant impact on downtown where businesses are struggling, as residents choose not to patronize the establishments due to their appearance, variety of shopping and dining opportunities, and safety concerns.

Recognizing the significance of the problem, the City developed the Palmdale Downtown Revitalization Plan in 1995, to address the issue of the restoration of economic vitality of the downtown. The comprehensive Plan outlines challenges and options in planning, traffic and walking circulation, parking, rehabilitation and upgrading of buildings, their facades and signage, public safety, preserving historic buildings, and attracting the proper mix of business to make downtown a desirable place for residents and visitors to patronize.

Elected officials, City staff and residents worked together in the development of the Plan through the Downtown Revitalization Committee (DAC), providing important public input and comments into the vision for downtown Palmdale. The DAC consisted of eleven community leaders and business owners, and several members of the City Council and Planning Commission, who served as non-voting members. The DAC was assisted by the Project Team, which consisted of the Technical Advisory Committee, consultants, and project management. The Technical Advisory Committee was comprised of key City staff from the following departments: Economic Development, Building and Safety, Library, and Code Enforcement. In addition the Planning Department provided data collection and document preparation services. A team of six consultants were hired to provide professional advice and to prepare technical studies including the circulation plan; architecture, design, and landscaping concepts; economic development and marketing plan; financing plan; infrastructure plan, and a computer generated parcel map of the downtown area. The City Manager and Planning Director provided project management and oversight.

Understanding the importance of public input into the development process of the Downtown Revitalization Plan, the City encouraged the public to make comments and suggestions. In addition, public hearings on the Plan were held at the Planning Commission and City Council meetings prior to the Plan’s approval by the City Council in July 1995.

The progress of the revitalization of downtown Palmdale continues to receive support by elected officials, City staff and residents who understand the importance of the Plan on the overall economic health of the City and its ability to reverse the decrease in property values and increase public safety in downtown.

 The City’s vision for downtown is that it will be busy, prosperous, and alive, and will be a source of civic pride for Palmdale citizens and businesses. The Plan includes creating two business districts connected with pedestrian walkways and bicycle paths, which will be enhanced with streetlights, street furniture, and special paving features. In an effort to beautify the downtown, the Plan also calls for the under grounding of overhead utility poles, removal of large pole signs and other visually obtrusive features, and the planting of street trees, which will provide much needed shade and greenery throughout downtown (City of Palmdale, Downtown Revitalization Plan, p. 2).

To address the issue of crime and quality of life throughout the City, Partners Against Crime (PAC) is a partnership between the City, community and Sheriff, was created. The PAC team includes public safety, code enforcement, building and safety, and housing staff that work with specially assigned Sheriff’s personnel to address neighborhood concerns.

The City has created several districts where it will underground overhead utilities, as part of the beautification effort outlined in the Plan. These improvements will create a more aesthetically pleasing environment in the City by eliminating overhead utility lines. In addition, over 350 trees have been planted at various locations around the City, with another 850 trees scheduled for planting, as part of an urban tree-planting grant the City was successful in obtaining from the State.

Although there have been some successes in the effort, a large portion of the implementation of the Downtown Revitalization Plan remains, and the problem of the deterioration of downtown continues to challenge the City.

III.
Evidence

The City of Palmdale has become a suburb of Los Angeles due to urban sprawl and the need for affordable housing not available in the Los Angeles basin or San Fernando Valley. As home prices continued to soar in L.A. and the San Fernando Valley, many people found they could realize the American dream of home ownership in Palmdale. The City experienced tremendous growth in its population from 23,350 residents in 1985 to 127,000 in 1996, a key factor of which has been the City’s affordable housing. While the population continued to soar, quality employment opportunities have been unable to keep pace, forcing approximately 80 percent of the residents to commute to jobs outside the Antelope Valley, whether to the L.A. basin or San Fernando Valley. By 2003, the number of daily commuters reached 65,000 traveling back and forth on State Highway 14, which wasn’t designed to handle the high volume of traffic.

While the recession of the early 1990’s affected the entire nation, its impact on the Antelope Valley was especially severe and lasted most of the decade, due to the Valley’s over-dependence on the aerospace industry for employment. The Valley’s largest industry experienced staggering cuts in government programs, and a number of programs were eliminated entirely. The effect on the industry’s downsizing and elimination of jobs was staggering, as many laid-off aerospace workers realized that their highly specialized skills did not transition into comparable paying jobs outside the industry. Within a short time, the effects of the recession in the Antelope Valley were visible: tumbling property values and a meteoric increase in home foreclosures. During this time, the deterioration of downtown continued, as buildings fell into disrepair, storefront vacancies skyrocketed, the neglect of surrounding housing continued, and the level of crime increased.

All of these factors combined, provided incredible challenges for the City of Palmdale to overcome, which were addressed in the City’s Strategic Plan. According to Greenberg and Baron (2000), “A strategic plan is the process of formulating, implementing, and evaluating decisions that enable an organization to achieve its objectives, and is critical when the current objectives can no longer be met” (p.592). Key components of the Strategic Plan included addressing the challenges it faced with a comprehensive economic development plan, new housing programs, improving the quality of life for Palmdale’s residents, increased commitment to infrastructure improvements, and the Downtown Revitalization Plan.

Palmdale‘s Downtown Revitalization Plan, focused on creating a vision for the future of the downtown, and an implementation plan to rehabilitate, beautify, and economically strengthen downtown. The Plan identified critical issues facing Palmdale’s downtown: the need to create a “heart” for the City of Palmdale in the City’s historic center; encouragement of shared public and private sector resources; flexibility of the Plan to accommodate changes; commitment to implementation of the action plan; streamlined processes and procedures for downtown; immediate need of basic amenities in downtown such as sidewalks and street widening; ease of use of the Plan document; and a variety of design and development strategies to achieve the desired results (City of Palmdale, Downtown Revitalization Plan, p. 7).

According to Nina Gruen (1999), “In order to build a more successful downtown, a City must honestly evaluate their comparative advantages and build upon them” (p.3). Gruen, with over 30 years of experience in providing advice regarding downtowns states that, “The characteristics of a successful downtown include: concentrated linkages, perceived safety, adequate parking, significant street level parking, unique tenants, attractive physical environment, cultural and recreational amenities, character of nearby residential units, make-up of labor force, and conference and meeting space” (p. 1).

During the last few years, the City has made significant progress in the implementation of the goals outlined in the Downtown Revitalization Plan to rebuild the core of the City. Newly completed construction projects include the Palmdale Youth Library, Palmdale Courthouse, City Hall Development Services building, Dr. Robert C. St. Clair Parkway, and Poncitlan Square, as well as the widening of downtown streets with sidewalks and landscaping. Completed renovation projects include the Palmdale Senior Center, Main Library, Larry Chimbole Cultural Center, City Council Chambers, City Parks and Recreation building and Hammack Activity Center. The City’s coordinated signage program and median improvements have also begun in the downtown area.

The City of Palmdale’s investment in and commitment to downtown revitalization and improving the overall appearance of the City has been significant. From 1986 to 2000, Palmdale has expended approximately $151 million for capital improvement projects outlined in the City’s Strategic Plan and Downtown Revitalization Plan (City of Palmdale Budget 2002-2003). The proposed 2003-2004 City of Palmdale budget outlines the on-going commitment by the City for additional improvements to the downtown as outlined in Downtown Revitalization Plan, including the newly developed Palmdale Boulevard Commercial Façade and Parking Lot Improvement Program for private businesses, Urban Tree Planting Program, Underground Overhead Utility Program, Transit Amenities Program, street resurfacing, and the creation of the Palmdale Transportation Center.

The City’s newly approved Façade and Parking Lot Improvement Program for private businesses is designed to provide financial assistance to property and/or business owners for the renovation of commercial buildings and structures within the downtown target area. This component of the City’s Downtown Revitalization Plan is key as it is designed to improve the physical image of the downtown target area by funding grants to eligible commercially zoned and developed parcels of land. The targeted area is located along Palmdale Boulevard from State Route 14 (Antelope Valley Freeway) to 40th Street East, totaling five miles. The targeted area extends beyond the downtown core of the City, and is critical to rehabilitate because the area is visible when exiting the freeway and entering the City.

IV.
Alternative Policy Responses

Palmdale needs to analyze a number of alternatives in its on-going effort to restore economic vitality to its deteriorating downtown including: maintaining continued commitment to the City’s Downtown Revitalization Plan; commitment and funding for the newly approved Palmdale Boulevard Commercial Façade and Parking Lot Improvement Program; analyzing how Cities faced with similar challenges overcame their problems through best practice models; increasing public safety; attending professional conferences to learn new practices; and membership in key professional organizations.
Downtown Revitalization Plan

The City’s Downtown Revitalization Plan, approved in 1995, was updated in 1999 to provide enough flexibility to accommodate future change. The foresight, planning and investment of the City of Palmdale have begun to bring the desired results of the Plan. This long-term plan is in its eighth year of implementation and while some goals have been achieved, it is imperative that the City continues its commitment to the Plan with sufficient funding and staff to achieve the remaining goals. The most visible goals yet to be achieved include the creation of the “heart” of the downtown, developing the proper mix of unique businesses in the downtown, consisting of a pedestrian-oriented shopping district providing specialty boutiques, bookstores, galleries, coffeehouses and upscale family restaurants, and entertainment, perceived public safety, and the restoration of deteriorating buildings. With continued commitment of the City, business owners, and the community, downtown Palmdale will continue to be redeveloped, rehabilitated and strengthened economically.

Palmdale Boulevard Commercial Façade and Parking Lot Improvement Program

The City’s newly approved Façade and Parking Lot Improvement Program for private businesses is designed to provide financial assistance to property and/or business owners for the renovation of commercial buildings and structures within the downtown target area. The financial assistance provided by the City of Palmdale will be in the form of a loan, converting to a grant at the end of the five-year term, which can only be used for the rehabilitation of the commercial buildings exterior façade or parking lots within the downtown target area. The targeted area totals five miles and has been determined as important to rehabilitate because the area is visible when exiting the freeway and entering the City.

The source of funds for the Program is the United States Department of Housing and Urban Development (HUD) Community Development Block Grant (CDBG) Program, which are restricted to meeting local community development needs that result in the removal of blight, particularly in low-and moderate-income areas. Funding for the Program for Fiscal/Year 2002-2003 is $390,000. Considering the size of the project and the amount of annual funding, this program will be a long-term project. If the City desires to accomplish a larger number of façade and parking lot rehabilitations, additional funding streams should be identified and secured, such as Redevelopment Funds and other grants.

Increased Public Safety

Critical to luring businesses and shoppers back to downtown is an increase in public safety. If people feel unsafe downtown, they will not use it or frequent the local businesses. Increased policing, along with well-lit areas will increase the feeling of safety and bring more people downtown. The City of Palmdale’s Partner’s Against Crime (PAC) and Business Watch Programs are the cornerstones of the City’s crime prevention efforts. Deputies in the PAC program are assigned to beats in the central City area and focus on all activities within their beat, while bike patrols make the PAC deputies more accessible to residents. The Business Watch Program engages businesses in partnership with City public safety and Sheriff’s personnel to prevent crime from occurring in places of business. There are currently 36 Business Watch districts, with a total of 759 businesses participating in the program. Community outreach, combined with aggressively policing, is working to curtail crime. Continued support from the City with sufficient funding will have the desired results of reducing crime, making patrons feel safer and increase the traffic in downtown.
Best Practices

The best practices of the cities of Arcadia, Brea, Eureka, and Ventura will be discussed here as they are examples of how cities facing similar issues in the restoration of economic vitality to their deteriorating downtowns, have addressed these challenges and are working to overcome their problems.

The City of Arcadia is located in the in the westerly end of the San Gabriel Valley in Los Angeles County at the base of the San Gabriel mountains. The City was incorporated in 1903, and is home to 53,054 residents, the Los Angeles County Arboretum, Santa Anita Race Track, and upscale residences. Downtown Arcadia developed around an 1890’s railroad station, located two blocks north of Route 66. Once a bustling commercial center like Palmdale, downtown Arcadia saw a decline in the area, as storefronts were vacated, buildings were deteriorated, and many properties were functionally obsolete (California Redevelopment Association 2002).

To address the problems, Arcadia developed the Downtown 2000 Revitalization Program, designed to revitalize the downtown into an exciting and attractive family centered retail and service district, approved in 1996. By combining the major restructuring of downtown’s two main shopping streets, Huntington Drive and First Avenue, the goal was to create a downtown that is an exciting and interesting place to shop, dine, obtain services, sightsee, and live. With strong support from the elected officials, business owners, the Chamber of Commerce, and community alike, the City adopted a retail-friendly strategy to rebuild the area. The program has four components: architectural design services, sign replacement loan rebates, facade improvement loan rebates and general property improvement loan rebates.
The design components in downtown include the widening of sidewalks, new landscaping, streetlights, and banners. Like Palmdale, Arcadia created a Façade Rehabilitation Program which has been successful with over 28 downtown merchants taking advantage of façade and parking improvements, architectural assistance, and new signs in the program which reimburses the merchants for the improvements. The investment on the part of the City has totaled $560,000 to date, with funding coming from City of Arcadia Redevelopment monies. The City’s long-term revitalization effort created a viable downtown, where property values have increased significantly, and the City was recognized with an Award of Excellence in 2000 by the California Redevelopment Association (California Redevelopment Association 2002).

A second example of successful downtown revitalization is the City of Brea, located in Orange County, and home to 36,000 residents. Like Palmdale, Brea’s urban core began to decline as shoppers switched to the convenience of enclosed malls. In addition to the deterioration of the commercial district, the housing surrounding downtown was showing signs of blight. Absentee landlords, overcrowded housing, and poor maintenance contributed to the blighted conditions. Brea’s attempt at a Façade Improvement Program was met without any success, the program was discontinued, and yet problems continued to plague the downtown area. In order to restore economic vitality to its downtown, the City took the most dramatic of all choices, and purchased 78 acres of blighted property with City Redevelopment funds. Brea involved the community in planning workshops, ensuring community participation in the design process of Brea’s downtown. The project took ten years to complete, and the City’s contribution totaled $50 million, while private investment in the project exceeded that amount. Brea Downtown opened in October 2000 with unique retail, restaurants, office space, housing and live/work loft apartments. The effort on the part of the City has increased public safety and cleanliness of downtown, and significantly increased property values in the area, some of which have more than doubled, while community support has exceeded expectations. Brea’s commitment to innovation in the revitalization of its downtown was recognized with an Award of Excellence in 2001 by the California Redevelopment Association (California Redevelopment Association 2002).

The City of Eureka, home to 28,000 residents, is a third example of successfully restoring economic vitality to its downtown. Eureka is a rural and historic “Victorian Seaport” on Humboldt Bay in the heart of spectacular redwood forests on California’s rugged North Coast. Carefully restored Victorian homes stand proudly among weathered buildings, some of which date from early in the City’s century-and-a-half history. In addition, particularly high vacancy rates were prevalent along the U.S. Highway 101 corridor which bisects the city’s downtown.

In September 1994, the Eureka City Council unanimously passed a resolution designating a 49-square block area in downtown for redevelopment. The area was divided into three distinct sub-districts to address each area’s unique needs. Eureka’s Façade Improvement Program was designed to assist commercial property owners and business tenants to improve the exterior of their buildings in the Main Street District. The Façade Improvement Program, a partnership between the merchants’ Business Improvement District Association and the City’s Redevelopment Agency, provides matching grants for facades, signage and historic accuracy. The Program has realized significant success with the restoration of 17 historic facades. A public investment of $100,000 from the U.S. Housing and Urban Development Community Development Block Grant (CDBG) Funds has leveraged over $500,000 private-match dollars in the restoration effort. The Program has successfully increased property values in the 49-square block downtown area, provided a safe environment visit, and was recognized in 1994 Governor’s Main Street Award for Excellence in Design.

The City of Ventura is located one hour up the coast from Los Angeles, halfway between Malibu and Santa Barbara, and provides a fourth example of best practices in restoring vitality to its deteriorating downtown through revitalization. Ventura, a classic Southern California beach town offers small-town tranquility with ocean views and uncrowded beaches, is the birthplace of the Perry Mason novels, and is one of California’s last working harbors. The Mission San Buenaventura was founded in 1782, and the City was incorporated in 1866. Today, Ventura is home to 102,000 residents.

Like Palmdale, Ventura’s downtown had experienced a slow process of economic decline and physical deterioration as regional retailing and industrial activity had dispersed and much of the City had changed over the years. Recognizing downtown Ventura needed redirection in order to reverse the eroding the economy and the identity of the area, the City adopted the Downtown Specific Plan in August 1993, creating a strategy for revitalizing downtown. Elected officials, business owners, and the community alike supported the Downtown Specific Plan. The comprehensive Plan also developed land use policies; circulation, parking and infrastructure policies; development standards, and design guidelines. The success of the Plan is visible as Ventura’s revitalized downtown captures the charm of another era, and is home to new boutiques, wine bars, restaurants, inns, a thriving arts district, galleries, and stage theatres (City of San Buenaventura, Downtown Specific Plan, p. 29). The charm of the downtown has been further enhanced with the implementation of new beautification projects, including a street banner program, a tree lighting program, a new information kiosk, and the adopt-a-pot decorative planter program. The ten year-old project has been funded by the City’s Redevelopment Agency at a cost of $21 million. The City’s Façade Improvement Program, funded by the City’s General Fund, has had seven participants taking advantage of it in the downtown area, while another 15 businesses north and east of downtown have also participated in the Program. Property values have increased significantly in downtown Ventura, as has the pride of the community.

Professional organizations

There are a number of State organizations promoting, among other issues, the practice of revitalizing downtown and restoring its economic vitality: California Redevelopment Association (CRA), California Association of Local Economic Development (CALED), League of California Cities, and California Downtown Association. Each of the organizations have websites and newsletters with important information regarding issues of concern, networking opportunities, specialized training seminars, and an annual conference providing educational opportunities to members regarding emerging issues, such as restoring economic vitality in deteriorating downtowns. The City of Palmdale holds an active membership in CRA, CALED, and the League of California Cities.

California Redevelopment Association (CRA) is a statewide nonprofit corporation with a membership of 324 California redevelopment agencies and 264 private companies. CRA has developed a strong alliance between public redevelopment agencies and private for-profit and nonprofit organizations to chart a better future for all California communities. Each year, CRA recognizes projects and programs which have made exemplary contributions to the redevelopment process and resulted in the betterment of communities through their Award of Excellence Program.

California Association of Local Economic Development’s (CALED) mission is to educate members on ways to retain, attract, and expand business through a statewide organization comprised of economic leaders dedicated to maintaining the economic vitality of the California economy. CALED provides its membership with education and professional development, legislative and policy advocacy, information and communications, and technical assistance and problem solving. Annually, CALED honors achievements in the field of economic development recognizing Development Partnerships, Economic Development Projects and Economic Development Programs through its statewide Award of Excellence Program.
The League of California Cities is an association of California City officials who work together to enhance their knowledge and skills, exchange information, and combine resources so that they may influence policy decisions that affect cities. The League’s membership totals 476 out of 477 California cities. Today California’s city officials are considered among the best-trained and best-informed local officials, due in large part to the League’s comprehensive training programs, seminars and conferences geared for professional development and training for city officials and staff.

The California Downtown Association (CDA) is committed to the long-term preservation and prosperity of business districts in the State, and represents thousands of diversified businesses throughout California within its network of downtown associations, cities, chambers of commerce, business districts, and consultants. CDA, one of the strongest Downtown organizations in the Country, has been successful in lobbying the State Legislature for statewide improvement programs and local funding legislation. Throughout the year, CDA holds seminars on targeted subjects as well as an annual seminar, where outstanding efforts by downtown organizations, business districts and redevelopment agencies are recognized with the CDA Crystal Eagle Achievement Award.

V. Criteria Used In Making Evaluation

Efficacy
When applying the criteria to the alternatives, it is important to evaluate no more than three to four alternatives. Efficacy is the absolute reduction of the problem, and while not always feasible due to funding and other restrictions, this criterion is important to consider. Efficacy will be applied to each of the alternatives: Palmdale’s Downtown Revitalization Plan, Palmdale Boulevard Commercial Façade and Parking Lot Improvement Program, best practices of the cities of Arcadia, Brea, Eureka, and Ventura, and increased public safety.

Cost

Evaluating the cost of each of the alternatives is important in determining which alternative should be considered for implementation based on the funding criteria. The evaluation will include the: cost of the Palmdale’s Downtown Revitalization Plan, cost of improving the exterior of Palmdale Boulevard buildings, cost of applying best practices, and the cost and benefit of reduction of crime and increased public safety.

Equity

A thorough analysis of the alternatives includes the evaluation of the equity of each of the alternatives under consideration. The evaluation will include: the disproportionate impact of downtown revitalization, trends in commercial façade and parking lot improvement programs, impact on downtown businesses and the City, trends in the best practices of the cities of Arcadia, Brea, Eureka, and Ventura, and the cost and benefit of public safety.

Feasibility

Evaluating the feasibility of each of the alternatives is the final component of this analysis and provides the ability to determine if the implementation of the alternative is practical. The evaluation will include the feasibility of: funding and political support of Palmdale’s Downtown Revitalization Plan; funding, timeframe and public and political support of the Palmdale Boulevard Commercial Façade and Parking Lot Improvement Program; funding and political and pubic support of the best practices of the cities of Arcadia, Brea, Eureka, and Ventura; and funding and community support of increased public safety.

VI.
Apply Criteria and Project Outcomes

	PROBLEM

Restoring Economic Vitality in Palmdale’s Deteriorating

Downtown
	EFFICACY
	COST
	EQUITY
	FEASIBILITY

	Palmdale’s Downtown Revitalization

Plan
	Status quo
	Cost of program
	Disproportionate impact
	Funding

Political support

	Commercial Façade and Parking Lot Improvement Program
	Improve exterior of Palmdale Blvd. Buildings

	Status quo vs.

Increased property values

	Trends

Impact on downtown businesses and City
	Funding

Timeframe

Public and political support

	Best Practices
	Applying best

practices

	Current costs

Projected costs of best practices
	Trends
	Funding

Political and Public Support

	Increased Public Safety
	Increased reduction of crime and perceived increase in safety
	Cost vs. benefit
	Cost vs. benefit
	Funding

Community support

Palmdale’s Downtown Revitalization Plan

Palmdale’s Downtown Revitalization Plan was unanimously approved by the Palmdale City Council in 1995, revised in 1999, and is the status quo for this analysis. Achieving a high level of efficacy in the revitalization and restoration of economic vitality to downtown Palmdale is addressed in the comprehensive Downtown Revitalization Plan, which is in the eighth year of implementation. The cost of the long-term Plan thus far has totaled $151 million, with a number of projects currently underway, and several that have yet to be implemented due to limited funding. Federal and state grants, redevelopment funds, and Community Development Block Grants provide for the long-term Plan’s funding. The progress of the rehabilitation and revitalization of deteriorating downtown is supported by the community and elected officials alike, who view the Plan as an integral part of the beautification of the City and the increase in downtown property values. The feasibility of the Plan is high, with continued support of the community and elected officials, and sufficient funding provided on an annual basis.

Palmdale Boulevard Commercial Façade and Parking Lot Improvement Program

The Palmdale Boulevard Commercial Façade and Parking Lot Improvement Program was unanimously approved by the Palmdale City Council in March 2003, and is supported by elected officials, the community and City staff. The Program, modeled after the successful façade improvement programs in the cities of Eureka, Arcadia, Brea, and Ventura, is considered to be a long-term program. In order to achieve a high level of efficacy, sufficient funding needs to be allocated annually to the Program. While the cost of the Program has yet to be determined, funding from Community Development Block Grants has been secured and will be allocated annually to the Program to rehabilitate the targeted areas one at a time. If the community or City Council seeks to complete the Program in the short-term, additional funding would need to be secured from additional grants or reallocated from redevelopment monies, which are being used for key business attraction efforts and for capital improvement projects. The Program’s impact on downtown Palmdale businesses will be evident upon the completion of phase one. The impact of other successful downtown revitalization plans is evident by viewing the downtowns of the cities of Arcadia, Brea, Eureka, and Ventura.

 Best Practices

The best practices of the cities of Eureka, Arcadia, Brea, and Ventura showcase current trends and provide successful comparisons to Palmdale’s Downtown Revitalization Plan. While each City differs from Palmdale in numerous ways, each City also shares a common problem: that of restoring economic vitality to their deteriorating downtowns. The City of Palmdale can achieve a high level of efficacy by studying the best practices of the cities of Eureka, Arcadia, Brea, and Ventura, among others. By taking into consideration how the successes they’ve realized can be applied to Palmdale’s Downtown Revitalization Plan, including funding mechanisms, the feasibility of utilizing their best practices can be determined.

Increased Public Safety

There will never be a complete elimination of crime. The City of Palmdale has realized moderate success in the reduction of crime, by creating the Partners Against Crime and Business Watch Programs with limited funds. The Programs, aimed at reducing crime and increasing public safety, require direct involvement on the part of the public and are supported by elected officials, businesses, and residents alike. The newly created Pedestrian and Bicycle Safety Programs, modeled after other successful City policing programs, has assisted in increasing public safety and reducing crime. An analysis of the best practices in policing efforts in downtowns by other cities and their funding mechanisms is highly feasible and prudent.

VII.
Recommendation – An Integrated Approach
Based on this policy analysis, the recommended alternative for the City of Palmdale in its effort to restore economic vitality in its deteriorating downtown is an integrated approach, comprised of all of the suggested alternatives, including: maintaining continued commitment to the City’s Downtown Revitalization Plan; commitment and funding for the newly approved Palmdale Boulevard Commercial Façade and Parking Lot Improvement Program; increasing public safety; analyzing how Cities faced with similar challenges overcame their problems through best practice models; attending professional conferences to learn new practices; and membership in key professional organizations. According to Laura Cole-Rowe, president of the California Downtown Association, “One business district cannot replicate another exactly; we can only borrow ideas and apply them to how they will be successful in our community. An idea that works in a college town won’t necessarily work in a blue-collar town, but could be modified slightly to make it work” (Cole-Rowe 2002).

References

City of Palmdale, California. (2002-2003). Annual Budget. Palmdale, California: City of Palmdale Printing Department.

City of Palmdale, California. (1995). Palmdale Downtown Revitalization Plan. Palmdale, California: City of Palmdale Printing Department.

City of San Buenaventura, California (1993). City of San Buenaventura Downtown Specific Plan. Ventura, California: City of San Buenaventura Printing Department.

Cole-Rowe, Laura. (2002). A Message From Our President. California Downtown Association. Retrieved May 2, 2003 from the World Wide Web:

http://www.californiadowntown.com/newslet.html
Greenberg, Jerald and Robert A. Baron (2000). Behavior in Organizations: Understanding and Managing the Human Side of Work (7th ed.). New Jersey: Prentice-Hall, Inc.

Gruen, Nina (1999). What Makes A Successful Downtown. California Downtown Association. Retrieved May 2, 2003 from the World Wide Web: http://www.californiadowntown.com/new005.html
Johnson, Lizabeth A. (Ed.). (2000). CRA Awards of Excellence, Arcadia Redevelopment Agency Downtown 2000 Revitalization Program, California Redevelopment Association, 229 12.

PAGE
2

