SAN BENITO LOCAL AGENCY FORMATION COMMISSION

Proposal Justification Questionnaire for Annexations,

Detachments and Reorganizations
(Attach additional sheets as necessary)

1.
Name of Application: (The name should match the title on the map and legal description; list all boundary changes that are part of the application)

2.
Describe the acreage and general location; include street addresses if known:

3.
List the Assessor's Parcels within the proposal area:

4.
Purpose of proposal: (List all actions for LAFCO approval. Identify other actions that are part of the overall project, i.e., a tract map, development permit, etc. Why is this proposal being filed?)

5.
Land Use and Zoning - Present and Future
A.
Describe the existing land uses within the proposal area. Be specific.

B. Describe changes in land uses that would result from or be facilitated by this proposed boundary change.

C. Describe the existing zoning designations within the proposal area.

D. Describe any proposed change in zoning for the proposal area. Do the existing and proposed uses conform with this zoning?

E. (For City Annexations) Describe the prezoning that will apply to the proposal area upon annexation. Do the proposed uses conform with this prezoning?

F.
List all known entitlement applications pending for the property (i.e., zone change, land division or other entitlements).

6.
Describe the area surrounding the proposal

Using Table A, describe existing land uses, general plans and zoning designations for lands adjacent to and surrounding the proposal area. The application is incomplete without this table.

7.
Conformity with Spheres of influence
A.
Is the proposal area within the sphere of influence of the annexing agency?

B.
If not, are you including a proposal to revise the sphere of influence?
8.
Conformity with County and City General Plans

A.
Describe the existing County General Plan designation for the proposal area.

B. (For City Annexations) Describe the City general plan designation for the area.

C. Do the proposed uses conform with these plans? If not, please explain.

9.
Topography and Natural Features
A.
Describe the general topography of the proposal area and any significant natural features that may affect the proposal.

B.
Describe the general topography of the area surrounding the proposal.

10.
Impact on Agriculture
A.
Does the property currently produce a commercial agricultural commodity?

B.
Is the property fallow land under a crop rotational program or is it enrolled in an agricultural subsidy or set-aside program?

D. Is the property Prime Agricultural Land as defined in G.C. Section §56064?

E. Is the proposal area within a Land Conservation (Williamson) Act contract?

1) If “yes,” provide the contract number and date contract was executed.

2) If “yes”, has a notice of non-renewal be filed? If so, when?

3)
If this proposal is an annexation to a city, provide a copy of any protest filed by the annexing city against the contract when it was approved.

11.
Impact on Open Space
Is the affected property Open Space land as defined in G.C. Section 65560?
12.

Relationship to Regional Housing Goals and Policies (City annexations only)

If this proposal will result in or facilitate an increase in the number of housing units, describe the extent to which the proposal will assist the annexing city in achieving its fair share of regional housing needs.
13.
Population

A.
Describe the number and type of existing dwelling units within the proposal area.

B.
How many new dwelling units could result from or be facilitated by the proposal?

Single-family

Multi-family

14.
Government Services and Controls – Plan for Providing Services (per §56653)

A.
Describe the services to be extended to the affected territory by this proposal.

B.
Describe the level and range of the proposed services.

C.
Indicate when the services can feasibly be provided to the proposal area.

D.
Indicate any improvements or upgrading of structures, roads, sewers or water facilities or other conditions that will be required as a result of the proposal.

E.
Identify how these services will be financed. Include both capital improvements and ongoing maintenance and operation.

F.
Identify any alternatives for providing the services listed in Section (A) and how these alternatives would affect the cost and adequacy of services.

15.
Ability of the annexing agency to provide services

Attach a statement from the annexing agency describing its ability to provide the services that are the subject of the application, including the sufficiency of revenues (per Gov’t Code §56668j).

16.
Dependability of Water Supply for Projected Needs (as per §56653)

If the proposal will result in or facilitate an increase in water usage, attach a statement from the retail water purveyor that describes the timely availability of water supplies that will be adequate for the projected needs.

17.
Bonded indebtedness and zones – These questions pertain to long term debt that applies or will be applied to the affected property.

A. Do agencies whose boundaries are being changed have existing bonded debt?
□ Yes □ No If yes, please describe
B. Will the proposal area be liable for payment of its share of this existing debt?
 □ Yes □ No If yes, how will this indebtedness be repaid (property taxes, assessments, water sales, etc.?)

C.
Should the proposal area be included within any ‘Division or Zone for debt repayment? □ Yes □ No If yes, please describe.

D.
(For detachments) Does the detaching agency propose that the subject territory continue to be liable for existing bonded debt? □ Yes □ No Please describe.

18.
Environmental Impact of the Proposal
A.
Who is the "lead agency" for this proposal?

B.
What type of environmental document has been prepared?

None, Categorically Exempt -- Class

EIR _____
Negative Declaration _______ Mitigated ND ________

Subsequent Use of Previous EIR _______ Identify the prior report.

C.
If an EIR has been prepared, attach the lead agency’s resolution listing significant impacts anticipated from the project, mitigation measures adopted to reduce or avoid significant impacts and, if adopted, a "Statement of Overriding Considerations."

19.
Boundaries
A.
Why are these particular boundaries being used? Ideally, what other properties should be included in the proposal?

B.
If any landowners have included only part of the contiguous land under their ownership, explain why the additional property is not included.

20.
Final Comments
A.
Describe any conditions that should be included in LAFCO's approval.

B. Provide any other comments or justifications regarding the proposal.

C.
Enclose all pertinent staff reports and supporting documentation related to this proposal. Note any changes in the approved project that are not reflected in these materials.

21.
Notices and Staff Reports
List up to three persons to receive copies of a notice of hearing and staff report.

Name and agency

Address

Email address
A.

B.

C.

Who should be contacted if there are questions about this application?

Name

Address

Email address

Phone
Signature

Date

TABLE A

Information regarding the areas surrounding the proposal area

	
	Existing Land Use
	General Plan Designation
	Zoning Designation

	East
	
	
	

	West
	
	
	

	North
	
	
	

	South
	
	
	

Other comments or notations:

 Proposal Justification Questionnaire as of November 18, 20013 – Annexation, Detachment, Reorganization

PAGE

