

Fresno Council
of Governments

Fresno COG Regional Directory 2020

Updated January 2020

Fresno Council of Governments
2035 Tulare Street, Suite 201
Fresno, California 93721
Phone: (559) 233-4148
Fax: (559) 233-9645
Website: www.fresnocog.org

This information is being updated regularly for each member agency on our website at <http://www.fresnocog.org/regional-directory>. This document is not a listing of all staff for each individual member agency.

Please see the member agency website for more information.

Table of Contents

About Fresno COG

Organizational Chart	4
<i>Staff</i> Assignment Listing	5
Informational Brochure	9
Fresno COG Structure	10
Fresno COG's Major Functions	10

Member Agency Listings

City of Clovis	15
City of Coalinga	17
City of Firebaugh	19
City of Fowler	21
City of Fresno	23
City of Huron	25
City of Kerman	27
City of Kingsburg	29
City of Mendota	31
City of Orange Cove	33
City of Parlier	35
City of Reedley	37
City of San Joaquin	39
City of Sanger	41
City of Selma	43
County of Fresno	45

Other Member Agency Information

Member Agency Meetings	48
Month at a Glance	49
Fresno County and its 15 Cities	50
Estimated Distance Between Cities in Fresno County, Mileage Chart	51

Other Listings

Caltrans	55
COG Committees	56
Other Regional Transportation Boards ..	57
Fresno Regional Agencies	58
Regional Agencies <i>Outside of Fresno County</i>	59
Communicating with Congress	60
Legislative Representatives	61
Reference Summary of Common Abbreviations	62

Exhibit 1
FY 2015-16 Overall Work Program
Proposed
Organization Chart

* Fresno County Regional Transportation Mitigation Fee Agency

Fresno COG/FAX/FCRTA Staff Assignment Listing -

Fresno COG/FAX/FCRTA Staff Assignment Listing

<p>Tony Boren tboren@fresnocog.org Voice Mail - 204</p> <p><i>Executive Director</i></p>	<ul style="list-style-type: none"> Administration & management of agency budget and staff. Includes program & policy development, intergovernmental relations, supervision/control of all work activities, etc. Measure C Program implementation, California Transportation Commission and Caltrans coordination and collaboration. May be contacted on any and all COG assignments.
<p>Robert Phipps qhi1ms@fresnocog.org Voice Mail - 210</p> <p><i>Deputy Director</i></p>	<p>Supervision of agency Planning, Administrative and Rideshare staff. Administration and management of planning activities, policy, advocacy, legislative affairs, and oversight of programming functions. Liaison to California Federal Programming Group, Self-Help Counties Coalition, California Transportation Commission and California RTPA group.</p>

Modeling and Forecasting:

<p>Kristine Cai Kcai@fresnocog.org Voice Mail - 215</p> <p><i>Deputy Director</i></p>	<p>Administration & management of Modeling and Forecasting staff planning functions. Transportation, Land Use and Air Quality Modeling, SB 375 implementation, GIS, Measure C TOD program, Congestion Management Program, Transportation Needs Assessment, Transportation Performance Management, and SB 743</p>
<p>Kai Han, PE khan@fresnocog.org Voice Mail - 206</p> <p><i>Senior Regional Planner</i></p>	<p>Traffic Modeling, Conformity Modeling, GIS, SB 375, Traffic counts and monitoring report. Computer hardware and software support, Intelligent Transportation Systems (ITS)</p>
<p>Seth Scott sscott@fresnocog.org Voice Mail - 243</p> <p><i>GIS Specialist</i></p>	<p>GIS/Mapping, Data Support, Database Administration, Demographics, land use modeling, ITHIM, Transportation Performance Management, and General Support (Sustainable Communities Strategy, Environmental Justice, Regional Traffic Mitigation Fee (RTMF) Program, Vanpool Program, etc.)</p>
<p>Lang Yu, Ph.D. Yu@fresnocog.org Voice Mail - 202</p> <p><i>Associate Regional Planner</i></p>	<p>Congestion Management Program, Fresno Regional Data Center and U.S. Census Bureau Affiliate Office, Caltrans Planning Grant, GIS Mapping, Transportation and Land Use Modeling, Traffic Impact Study, Transportation Performance Management.</p>
<p>Santosh Bhattarai Bhattarai@fresnocog.org Voice Mail - 214</p> <p><i>Associate Regional Planner</i></p>	<p>Travel Demand Modeling, Traffic Impact Study, Transportation Data Analysis, Demographic Forecasting and GIS Support, Evaluating Transportation System Performance, Fresno County Pavement Management System Monitoring Support.</p>
<p>Braden Duran BDuran@fresnocog.org Voice Mail - 217</p> <p><i>Associate Regional Planner</i></p>	<p>Criteria Air Pollutants (State and Federal Standards) related to compliance, Liaison to state, federal and local air quality agencies, PM 2.5 Hot-spot assessments/analyses (Project level conformity), CMAQ Program administration, Buy America compliance, Transportation Conformity compliance administration, Regional Transportation Plan support (Conformity, EIR, Outreach), Alternative Fuels, Clean Cities Coalition, Statewide Transportation Conformity Working Group, San Joaquin Valley Interagency Consultation Group, Airport Land Use Commission (ALUC) staff support</p>

Regional, Multimodal and Sustainability Planning and Programming:

Brenda Veenendaal Brendal@fresnocog.org Voice Mail - 219 Administrative Services Manager	Public Information/outreach, Fresno COG website, media relations, computer graphics design support and printing. Measure C Rideshare and Taxi Scrip Program implementation support. Bikeway Map and Transportation Guide development. Staffs the Measure C Citizen Oversight Committee and the Environmental Justice Subcommittee. One Voice and Valley Voice advocacy lobbying efforts. Airport Land Use Commission (ALUC) Staff.
Peggy Arnest larnest@fresnocog.org Voice Mail - 241 Senior Regional Planner	Intelligent Transportation Systems, Golden State Corridor Economic Development Infrastructure Improvement, Regional Active Transportation Plan Project Manager, Measure C New Technology Reserve Subprogram, Environmental Justice, JARC/New Freedom and 5310 grant programs, Class IV Bikeways Feasibility Study, and Regional Transportation Mitigation Fee (RTMF) Program.
Suzanne Martinez smartinez@fresnocog.org Voice Mail -240 Associate Regional Planner	Federal Transportation Improvement Program (FTIP) and Regional Transportation Plan (RTP) maintenance and programming, FresnoTrak administration and technical support to member agencies, Regional Surface Transportation Program Coordinator, Freeway Service Patrol, Abandoned Vehicle Abatement Program (AVA).
Trai Her-Cole traih@fresnocog.org Voice Mail - 205 Associate Regional Planner	Annual "One Voice" staff, Valley Legislative Action Committee, Legislative and funding tracking, Greenprint Phase II (Proposition 84 and Cap and Trade Funding), Zero Net Energy Project, Regional Transportation Plan, Transit Oriented Development Program and Advisory Committee, Environmental Justice Subcommittee, Green Raiteros, Rural Transit Programs.
Jennifer Soliz jsoliz@fresnocog.org Voice Mail - 223 Associate Regional Planner	Federal Transportation Improvement Program (FTIP) and Regional Transportation Plan (RTP) maintenance and programming, Regional Active Transportation Plan support, RSTP Call for Projects Coordinator, Active Transportation Program assistance, Grant Tracking.
Meg Prince mPrince@fresnocog.org Voice Mail - 203 Assistant Regional Planner	Regional Transportation Plan (RTP) support staff, Regional Housing Needs Allocation (RHNA) and Multi-Jurisdictional Housing Element Process, Environmental Analysis, Public Outreach, San Joaquin Valley Blueprint, Sustainable Communities (Proposition 84 and Cap and Trade Funding), Circuit Planning/Engineering support, and Airport Land Use Commission (ALUC) support.

Public Information/Transportation Demand Mobility:

Donna Blocker dblocker@fresnocog.org Voice Mail - 207 Measure C Administrative Marketing Assistant	Measure C Carpool Incentive Program implementation. Public Outreach for the Measure C Rideshare and Taxi Scrip Programs and Valleyrides.com website and application coordination. Project manager for the Annual Measure C Carpool giveaway as well as monthly and additional incentive awards.
Esperanza Velazco EVelazco@fresnocog.org Voice Mail - 216 Measure C Rideshare Technician	Fresno COG's Valleyrides Program implementation, Program manager for the Measure C Taxi Scrip Program and Commuter Vanpool and Agricultural Worker Subsidy Programs. Measure C Carpool/Nanpool Incentive Program, Measure C Citizen Oversight Committee, the San Joaquin Valley Rural Transit Alternatives Project and the Regional Traffic Mitigation Fee (RTMF) Program support.

Finance:

Les Beshears beshears@fresnocog.org Voice Mail - 209 <i>Finance Director</i>	Administration, budget, accounting, finance, management of accounting staff, Freeway Service Patrol.
Toni Graham tgraham@fresnocog.org Voice Mail - 201 <i>Accountina Manaer</i>	Billing, assist Finance Director, TOA accounting, personnel records, Regional Traffic Mitigation Fee (RTMF) Program, and Abandoned Vehicle Abatement (AVA) accounting.
Lisa Xiong lisax@fresnocog.org Voice Mail - 208 <i>Assistant Accounting Manager</i>	Regional Traffic Mitigation Fee (RTMF) Program, assist Accounting Manager, payroll, accounts payable, accounts receivable.

Administrative Support Staff:

Jeaneen Cervantes jcervantes@fresnocog.org Voice Mail - 222 <i>Office Administrator</i>	Assist management/agency staff with special projects and manage all office duties. Serve as secretary to TTC, PAC and COG Policy Board, RTMF Board, and FCRTA Board. Create and distribute all agendas, meeting minutes and packets. Regional Transportation Plan and Overall Work Program support.
Stephanie Maxwell maxwell@fresnocog.org Voice Mail - 200 <i>Receptionist</i>	Receptionist, support to staff, minutes for various meetings, Regional Clearinghouse, office supplies and materials inventory, filing, copying, phones, mail & other general office duties. Maintains master mailing lists and data base.

Fresno Area Express Staff Members:

Jeff Long Jeff.Long@fresno.gov 559-621-1436 <i>Senior Regional Planner, Fresno Area Express (FAX)</i>	Regional public transportation planning and coordination, National Transit Database Reporting, Transit Productivity Report, Short Range Transit Plan, Title VI Reporting, Staff SSTAC and Conduct Unmet Transit Needs Process, JARC/New Freedom implementation, and public outreach.
Todd Sobrado Harold.sobrado@fresno.gov 559-621- <i>Marketing/Planning Coordinator (FAX)</i>	

Fresno County Rural Transit Agency Staff Members:

<p>Moses Stites mstites@fresnocog.org 559-233-6789 Voice Mail - 244</p> <p>General Manager, Fresno County Rural Transit Agency (FCRTA)</p>	<p>Administration, budgeting, management and policy development to member agencies and Board of Directors for FCRTA programs, responsible for rural transit planning and implementation, FTA Section 5311, member of the Social Service Transportation Advisory Council (SSTAC), member of Transportation Technical Committee (TTC), Rural Unmet Transit Needs Study, co-designated with Fresno County Economic Opportunities Commission (FCEOC) as rural consolidated transportation service agency (CTSA) for social service transit</p>
<p>Gilbert Garza ggarza@fresnocog.org 559-263-8019 Voice Mail -119</p> <p>Associate Transit Planner</p>	<p>Transit Planner for FCRTA. Assists the General Manager with the analysis and reporting of the FCRTA's twenty subsystems; Coordinates FCRTA bus schedules and transit operations services; Provides analysis and reports for Service and Maintenance Contracts; Prepares and assists in administration of Local, State, and Federal Grant Programs; Prepares Short, Medium, and Long Range Transit Planning Programs.</p>
<p>Janelle Del Campo delcam120@fresnocog.org 559-263-8023 Voice Mail - 221</p> <p>Associate Transit Planner</p>	<p>Assists the FCRTA General Manager with the day-to-day management of the FCRTA's twenty subsystems; Coordinates dispatcher, driver, and passenger services; Manages Service, Subcontractor and Maintenance Contractors; Support to Local, State, and Federal Grant Programs; Assist with Short, Medium, and Long Range Transit Planning Programs and Annual Budget.</p>
<p>Maria Garcia mgarcia@fresnocog.org 559-233-6789 Voice Mail - 220</p> <p>Assistant Accountant</p>	<p>Assists the FCRTA General Manager with administrative and fiscal accounting of the FCRTA and its twenty subsystems, respond to public inquiries for transit service information, monthly pass program.</p>

What is the Fresno Council of Governments?

The Fresno COG is a voluntary association of local governments, one of 25 in California and 522 nationwide. In 1967 elected officials of Fresno County and its incorporated cities informally created the Council to provide "a cooperative body" for the discussion and resolution of issues which go beyond their individual boundaries. Subsequent federal and state laws encouraged such efforts, and the agency was formalized in 1969.

Fresno COG fosters intergovernmental communication and coordination, undertakes comprehensive regional planning with an emphasis on transportation, provides for citizen involvement in the planning process and supplies technical services to its member governments.

In all these areas the Fresno COG serves as a consensus builder to develop an acceptable approach on how to handle problems that do not respect political boundaries.

How is the Council funded?

The Fresno COG is partially supported by contributed dues from its 16 members, however, the major revenue sources include federal and state grants. The Agency has no taxing or legislative authority.

Who are the members, their representatives, and how do they vote?

Fresno COG's member agencies are represented on the Policy Board by the Mayors of each incorporated city, and the Chairman of the County Board of Supervisors, or designated representatives.

The Policy Board is a governing body that establishes policy and guides work activities. They are assisted in making decisions by the Policy Advisory Committee (PAC), composed of the Chief Administrative Officer of each member agency, or their designated representatives. With the exception of urgency matters, all items must first be considered by the PAC before submission to the Policy Board.

The Board and PAC are assisted in the decision-making process by staff from their agencies, citizen and interest groups, and various technical advisory committees who comprise the Transportation Technical Committee or TTC as it is commonly called.

The Fresno COG has a 'double-weighted' voting system. Each member has a percentage vote based upon population. To approve any action the vote must pass two tests:

- 1) Agencies representing over 40% of the population must be in favor of an action, and
- 2) A majority of all the members must support the action; that is, nine of the sixteen members.

POPULATION FOR JURISDICTIONS IN FRESNO COUNTY

1-Jan-18

	Population	Percentage Share
Clovis	113,883	11.31%
Coalinga	16,791	1.67%
Firebaugh	8,112	0.81%
Fowler	6,241	0.62%
Fresno	538,330	53.45%
Huron	7,302	0.72%
Kerman	15,083	1.50%
Kingsburg	12,392	1.23%
Mendota	12,051	1.20%
Orange Cove	9,469	0.94%
Parlier	15,493	1.54%
Reedley	26,390	2.62%
Sanger	26,648	2.65%
San Joaquin	4,119	0.41%
Selma	24,742	2.46%
Balance of County	170,183	16.90%
 Total Fresno County	 1,007,229	 100.00%

**Source: State of California Department of Finance*

Fresno Council of Governments' Structure

The Policy Board has established advisory committees to aid in the fulfillment of its responsibilities. The chart on page 3 shows the adopted organizational structure. Members of the Policy Board and the Budget Committee are elected officials. The Transportation Policy Committee is the Policy Board with a Caltrans representative added. Administrative staffs of the cities and county are represented on the Policy Advisory Committee. The remaining committees are composed of technical staff and citizens of the area.

Major Functions

Transportation Planning: These tasks are conducted in compliance with both federal and state requirements, generated by COG's designation as the Regional Transportation Planning Agency and Metropolitan Planning Organization for Fresno County.

The COG prepares a required **Regional Transportation Plan** (RTP), which looks 25 years into the future and sets forth policies for development of highways, transit systems, air transportation, rail transportation, and bicycle and pedestrian facilities. As support to the RTP, a variety of planning studies and technical reports are prepared.

In 1986 Fresno County voters approved Measure "C", a 1/2 cent sales tax for transportation purposes. The COG is required by statute to prepare a Measure "C" Expenditure Plan and, of late, the 2006 Measure "C" Extension Expenditure Plan. The plan is prepared in close consultation and coordination with the cities, the County, Caltrans and the Fresno County Transportation Authority (administrators of the 1/2 cent tax) and various other community stakeholder groups.

Air Quality Planning: Fresno County does not currently meet the federally required standards for clean air. Therefore, strategies for transportation management are important. We are working with the San Joaquin Valley Air Pollution Control District to respond to the recognized need for cleaner air through air quality related transportation planning. Our planning activities are focused on reducing pollution generated through current and future transportation practices.

Computerized Transportation Simulation Models: These models aid in providing base information relevant to General Plans, Circulation Elements, and Air Quality analysis. Travel demand (transit and vehicles on streets) and congestion on existing and planned streets and freeways is predicted through this tool.

COG'S Traffic Monitoring Program: This program provides current and consistent data on county-wide traffic. Selected sites are monitored through traffic counts, and the traffic volume results are used by member agencies in their operations and by the COG to support the transportation model.

Fund Administration: On July 6, 2012, President Obama signed into law the new federal Surface Transportation Act, Moving Ahead for Progress in the 21st Century Act (MAP-21) (P.L. 112-141). One of the most significant reforms in MAP-21 is the establishment of national goals and performance measures. The intent of MAP-21 is to create a streamlined, performance-based, and multimodal program to address the many challenges facing the U.S. transportation system. These challenges include improving safety, maintaining, operating, and rehabilitating current infrastructure conditions, reducing traffic congestion, improving efficiency of the system and freight movement, protecting the environment, and reducing delays in project delivery. MAP-21 builds on and refines many of the highway, transit, bike, and pedestrian programs and policies established in 1991 under ISTEA. The legislation directs USDOT to work with states and Metropolitan Planning Organizations (MPOs) to develop performance measures related to pavement condition, safety, congestion, emissions, and freight. States are then directed to set performance targets for each of these measures. MAP-21 makes significant changes to the federal transportation program and funds surface programs. MAP-21 does not address the issue of the declining balance in the Federal Highway Trust Fund; instead it funds the two year program with ten years of "savings" and "consolidations" of other federal programs. MAP-21 has expired and is now operating under Continuing Resolutions. There are six core formula programs; National Highway Performance Program (NHPP), Surface Transportation Program (STP), Congestion Mitigation and Air Quality Improvement Program (CMAQ), Highway Safety Improvement Program (HSIP), Railway-Highway Crossings (set-aside from HSIP), Metropolitan Planning along with two formula programs; Construction of Ferry Boats and Ferry Terminal Facilities and the Transportation Alternatives Program (TAP). Though the programs have changed, the states have flexibility over the distribution of funding programs.

MAP-21 expired in October of 2014 and some of the Notices of Proposed Rulemakings are still being released. While it still remains unseen as to whether or not MAP-21 will have fulfilled its intent for the two years of its enactment along with the current continuing resolutions, it was a step in a positive direction with its substantial ambitions of reform and streamlining efforts that benefited local agencies. An example of streamlining efforts included the increase in categorical exclusions (CE) - which allows agencies to not perform environmental assessments on certain categories of projects when those areas do not affect people or the environment - without the need for Federal Highway Administration approval each time. The full implementation, programming specifics and performance metrics are still being developed at the federal and state levels and providing regions and stakeholders the opportunity to be involved in the rulemaking process. Fresno COG actively engages in all MAP-21 implementation discussions and collaborates with interested parties, Caltrans, the California Transportation Commission (CTC), local agencies and FHWA to ensure that MPO input is provided for the remainder of this act and throughout the development of the future act.

Transportation Development Act fund administration concerns two types of funds. The **Local Transportation Fund (LTF)**, derived from a portion of state sales tax that comes back to local government for funding of bicycle and pedestrian facilities, public transportation, or streets and roads, and the **State Transit Assistance Fund (STA)** that is derived from a portion of the motor vehicle fuel sales tax that supports public transportation services. Both funds are apportioned to member agencies on a population basis, though some of the STA funds are apportioned directly to transit operators based on their farebox revenues.

Rideshare Program: Fresno COG's Ridesharing agency hosts a website at www.valleyrides.com in partnership with California State University, Fresno. The site provides free computer matching for those interested in carpooling or vanpooling in/from Fresno County. The program assists employers in setting up commute alternative programs for their employees, and they support and promote transportation options such as transit, bicycling and telecommuting.

Areawide Clearinghouse Review of Grant Applications: Fresno COG serves as a clearinghouse for federal grant applications that are reviewed to determine if proposals would duplicate activities of other agencies and assure there is no conflict with local adopted plans and policies. The COG does not have the authority to approve or disapprove grants, but does forward its recommendations through the State Clearinghouse and on to the federal funding agency.

Member Agency Assistance: Fresno COG provides specialized technical assistance to member agencies, particularly those with limited staff and financial resources. These services have included fiscal management and computer applications support, traffic engineering studies, and special planning studies.

Housing Planning: Fresno COG is involved in housing planning, aiding members with required State Housing Element compliance.

Freeway Service Patrol: Fresno COG, Caltrans and the California Highway Patrol implement a Freeway Service Patrol along Freeways 41, 99, 168 and 180 through Fresno. A private tow truck company is contracted to provide patrol service Monday through Friday during morning and evening commute hours. It will provide either free on-the-spot quick-fixes or towing services to stranded motorists.

Fresno COG'S One Voice: Fresno COG's advocacy effort unites Fresno County communities and regional interests in a voluntary and collaborative effort to seek federal and state funds annually for regionally significant projects.

Please see the FY 2018-19 Overall Work Program and Budget at:
<https://www.fresnocog.org/wp-content/uploads/2016/12/FINAL-2018-19-OWP-2.pdf> for more information.

Fresno COG Member Agency Listings

Member Agencies:

The cities of

Clovis	12
Coalinga	14
Firebaugh	16
Fowler	18
Fresno	20
Huron	24
Kerman	26
Kingsburg	28
Mendota	30
Orange Cove	32
Parlier	34
Reedley	36
San Joaquin	38
Sanger	40
Selma	42
County of Fresno	44

City of Clovis

1033 Fifth St., Clovis, CA 93612
Phone: (559) 324-2060 FAX: (559) 324-2840
www.cityofclovis.com

CITY COUNCIL

The Clovis City Council meets on the first, second and third Mondays of the month at 6:00 p.m.

*COG Policy Board Representative

<u>Office/Title</u>	<u>Name</u>	<u>Email</u>
Mayor	*Drew Bessinger	jacquiép@cityofclovis.com
Mayor Pro Tem	Jose Flores	jacquiép@cityofclovis.com
Council member	Bob Whalen	jacquiép@cityofclovis.com
Councilmember	Lynne Ashbeck	jacquiép@cityofclovis.com
Councilmember	Vong Mouanoutoua	jacquiép@cityofclovis.com
City Manager	Luke Serpa	luke@cityofclovis.com
Asst. City Manager/City Clerk	John Holt	johnh@cityofclovis.com
Executive Assistant	Jacque Pronovost	jacquiép@cityofclovis.com
Police Chief	Matt Basgall	mattb@cityofclovis.com
Fire Chief	John Binaski	johnb@cityofclovis.com

City of Clovis

Fast Facts

"Clovis - A Better Way of Life"

Once home to ranchers, farmers, and the old mill at the end of Shaver Lake Flume, Clovis has become a community that provides a unique blend of rural and urban living. Clovis has achieved recognition as a "festival city" and celebrates Big Hat Days, the annual Clovis Rodeo and Parade, seasonal Farmer's Market in Old Town Clovis, Clovisfest Music Festival, and Children's Electric Christmas Parade.

Clovis is a community that supports families through excellent educational opportunities, responsive public safety services, clean streets and parks, and planned community growth to bring balance to the local economy and its residents.

January 1, 2018 State of California Department of Finance Information

Population	113,883
Number of Housing Units	40,683
Vacancy Rate	4.1%

April 1, 2010 U.S. Census Information

Population	95,631	Age Distribution	
Number of Housing Units	35,306	% under 5 years	7.2%
Vacancy Rate	5.34%	% under 18 years	28.1%
Average Household Size	2.85	% 21 years and over	67.5%
		% 55 years and over	21.2%
Race/Ethnic Distribution		% 60 years and over	15.4%
White	57.5%	% 65 years and over	10.6%
Hispanic	25.6%	Median Age	34.1
Black	2.5%		
American Indian & Alaskan Native	0.8%	Occupied Housing Unit Tenure	
Asian & Pacific Islander	10.4%	Percent Owner-Occupied	62.2%
Other	3.2%	Percent Renter-Occupied	37.8%

2013-2017 American Community Survey

Median Family Income	\$81,016	Percent of Persons 25 Years of Age and Older Who Have Completed High School or Equivalent	90.0%
Median Household Income	\$68,682	Percent of Persons 25 Years of Age and Older Who Have Completed a Bachelor's Degree	31.6%
Percent of Persons Below Poverty Level	12.7%		
Percent of Children Under 18 Years of Age Below Poverty Level	16.7%	Percent of Persons 5 Years of Age and Older Who Speak a Language Other Than English at Home	23.7%

Form of Government: City Council - City Manager, General Law City
 Local Newspaper: Fresno Bee, 1626 E Street, Fresno, CA 93786. Phone: 559-441-6111

City of Coalinga

155 W. Durian, Coalinga, California 93210
Phone: (559) 935-1533 Ext. 113 FAX: (559) 935-5912
www.coalinga.com

CITY COUNCIL

The Coalinga City Council meets on the first and third Thursday of the month at 6:00 p.m.

*COG Policy Board Representative

<u>Title</u>	<u>Name</u>	<u>Email</u>
Mayor	*Ron Lander	rlander@coalinga.com
Mayor Pro Tem	Ron Ramsey	coalingarramsey@sbcglobal.net
Council Member	Tanya Stolz	tstolz@coalinga.com
Council Member	Adam Adkisson	aadkisson@coalinga.com
Council Member	Ray Singleton	rsingleton@coalinga.com
City Clerk	Shannon Jensen	sjensen@coalinga.com
City Manager	Marissa Trejo	mtrejo@coalinga.com
Interim Police Chief	Darren Blevins	

City of Coalinga

Fast Facts

In the late 1800's early settlements occurred in the Pleasant Valley upon the discovery of coal in Western Fresno County. Mule trains transported the coal to the transfer station to serve the Southern Pacific Railroad. Coaling Station A & B became the loading points for the railroad. "Coalinga" was derived from dropping "station" (Coaling Station A) from the name of this loading point. The later discovery of oil and gas adjacent to Coalinga soon prompted another wave of development. Oil boomers arrived, and the town grew and prospered.

Coalinga incorporated as a city in 1906. It is now a full service city with a community college (West Hills Community College), a community hospital and library, a municipal airport (5,000 foot primary runway), and two major state facilities (Pleasant Valley State Prison and Coalinga State Hospital). Coalinga is located along Interstate 5 in the Central Valley as a central point accessible to the major cities within the Golden State. Commercial and industrial opportunities abound.

January 1, 2018 State of California Department of Finance Information

Population	16,791
Number of Housing Units	4,491
Vacancy Rate	10.0%

April 1, 2010 U.S. Census Information

Population	13,380	Age Distribution	
Number of Housing Units	4,344	% under 5 years	8.0%
Vacancy Rate	10.31%	% under 18 years	28.1%
Average Household Size	3.02	% 21 years and over	66.4%
		% 55 years and over	17.6%
Race/Ethnic Distribution		% 60 years and over	12.0%
White	37.7%	% 65 years and over	7.9%
Hispanic	53.5%	Median Age	31.9
Black	3.8%		
American Indian & Alaskan Native	0.6%	Occupied Housing Unit Tenure	
Asian & Pacific Islander	2.9%	Percent Owner-Occupied	51.2%
Other	1.4%	Percent Renter-Occupied	48.8%

2013-2017 American Community Survey

Median Family Income	\$58,714	Percent of Persons 25 Years of Age and Older Who Have Completed High School or Equivalent	71.1%
Median Household Income	\$54,605	Percent of Persons 25 Years of Age and Older Who Have Completed a Bachelor's Degree	11.6%
Percent of Persons Below Poverty Level	23.7%		
Percent of Children Under 18 Years of Age Below Poverty Level	33.5%	Percent of Persons 5 Years of Age and Older Who Speak a Language Other Than English at Home	39.6%

Form of Government: City Council - Manager
 Local Newspapers: Coalinga Recorder, 192 E Elm Ave., Suite 103, Coalinga, CA 93210
 Phone: 559-935-3434

City of Firebaugh

1133 P Street, Firebaugh, Ca 93622
Phone: (559) 659-2043 FAX: (559) 659-3412
www.firebaugh.org

CITY COUNCIL

The Firebaugh City Council meets on the first and third Monday of the month at 6:00 p.m.

*COG Policy Board Representative

<u>Title</u>	<u>Name</u>	<u>Email</u>
Mayor	*Marcia Sablan	msablan@firebaugh.org
Mayor Pro Tem	Elsa Lopez	elopez@firebaugh.org
Council Member	Felipe Perez	fpe rez@fi rebau gh. org
Council Member	Brady Jenkins	bjenkins@firebaugh.org
Council Member	Freddy Valdez	fvaldez@firebaugh.org
Deputy City Clerk/Executive Assistant	Rita Lozano	rlozano@firebaugh.org
City Manager	Ben Gallegos	bgallegos@firebaugh.org
Police Chief	Sal Raygoza	Salvador.Raygoza@fcle.org
Fire Chief	John Borboa	jborboa@firebaugh.org

City of Firebaugh

Fast Facts

Incorporated in 1914, Firebaugh has grown from a "sheep shearing station and ferry crossing," to an agriculture based city. Before the railroad, the San Joaquin River was the major thoroughfare to upstream communities. The ferry was the major crossing for prospectors heading for gold country.

Ferries were the only way to cross the river until the late 1800's when the first bridges were built. The San Joaquin River played a major role in settling of the valley and Firebaugh is one of the oldest historical towns on the Westside.

January 1, 2018 State of California Department of Finance Information

Population	8,112
Number of Housing Units	2,133
Vacancy Rate	5.2%

April 1, 2010 U.S. Census Information

Population	7,549	Age Distribution	
Number of Housing Units	2,096	% under 5 years	9.7%
Vacancy Rate	8.40%	% under 18 years	36.0%
Average Household Size	3.93	% 21 years and over	58.4%
		% 55 years and over	14.0%
Race/Ethnic Distribution		% 60 years and over	9.7%
White	7.5%	% 65 years and over	6.5%
Hispanic	91.2%	Median Age	26.4
Black	0.3%		
American Indian & Alaskan Native	0.2%	Occupied Housing Unit Tenure	
Asian & Pacific Islander	0.5%	Percent Owner-Occupied	52.5%
Other	0.3%	Percent Renter-Occupied	47.5%

2013-2017 American Community Survey

Median Family Income	\$43,714	Percent of Persons 25 Years of Age and Older Who Have Completed High School or Equivalent	50.2%
Median Household Income	\$41,365	Percent of Persons 25 Years of Age and Older Who Have Completed a Bachelor's Degree	6.3%
Percent of Persons Below Poverty Level	30.0%		
Percent of Children Under 18 Years of Age Below Poverty Level	40.6%	Percent of Persons 5 Years of Age and Older Who Speak a Language Other Than English at Home	75.3%

Form of Government: City Council - Manager
 Local Newspaper: Firebaugh-Mendota Journal, P.O. Box 336,681 S. Madera Avenue, Suite 109
 Kerman, CA 93630. Phone: 559-846-6689 FAX: 559-846-8045

City of Fowler

128 South Fifth Street, Fowler, California 93625

Phone: (559) 834-3113 FAX: (559) 834-0185

www.fowlercity.org

CITY COUNCIL

The Fowler City Council meets on the first and third Tuesday of the month at 7:00 p.m.

*COG Policy Board Representative

Title

Mayor
Mayor Pro Tem
Council Member
Council Member
Council Member
City Manager/City Clerk
Police Chief
Fire Chief

Name

*David Cardenas
Daniel Parra
Leonard
Hammer Karnig
Kazarian Mark
Rodriguez
Jeannie Davis
Michael Brand
Manuel Lopez

Email

davidtcardenas@yahoo.com
dparra@ci.fowler.ca.us
lhammer@ci.fowler.ca.us
kkazarian @ci.fowler.ca.us
mark@kingfresh.com
jdavis@ci.fowler.ca.us
mbrand@ci.fowler.ca.us
mlopez@ci.fowler.ca.us

City of Fowler

Fast Facts

In the early 1870's, State Senator Thomas Fowler established a rail spur ten miles south of Fresno for shipping his cattle. In 1878 the first permanent structure was built by John S. Gentry. The City of Fowler was incorporated in 1908.

The City of Fowler is located in the San Joaquin Valley with access to big city living minutes away in the Fresno-Clovis Metropolitan Area. Agriculture is the major industry. The City is also intent on developing a strong light industrial base in Fowler's Industrial Corridor. U.S. Highway 99 is easily accessible.

January 1, 2018 State of California Department of Finance Information

Population	6,241
Number of Housing Units	2,042
Vacancy Rate	7.3%

April 1, 2010 U.S. Census Information

Population	5,570	Age Distribution	
Number of Housing Units	1,842	% under 5 years	8.0%
Vacancy Rate	6.46%	% under 18 years	29.8%
Average Household Size	3.21	% 21 years and over	65.0%
		% 55 years and over	18.6%
Race/Ethnic Distribution		% 60 years and over	13.8%
White	20.0%	% 65 years and over	10.0%
Hispanic	66.2%	Median Age	31.6
Black	1.6%		
American Indian & Alaskan Native	0.4%	Occupied Housing Unit Tenure	
Asian & Pacific Islander	10.4%	Percent Owner-Occupied	64.0%
Other	1.4%	Percent Renter-Occupied	36.0%

2013-2017 American Community Survey

Median Family Income	\$56,375	Percent of Persons 25 Years of Age and Older Who Have Completed High School or Equivalent	74.0%
Median Household Income	\$58,627	Percent of Persons 25 Years of Age and Older Who Have Completed a Bachelor's Degree	15.0%
Percent of Persons Below Poverty Level	21.6%		
Percent of Children Under 18 Years of Age Below Poverty Level	40.1%	Percent of Persons 5 Years of Age and Older Who Speak a Language Other Than English at Home	44.2%

Form of Government: City Council - Manager
 Local Newspaper: The Fowler Ensign, 740 N. Street, Sanger, CA 93657
 Phone: 559-875-2511 Fax: 559-875-2521

City of Fresno

2600 Fresno Street, Fresno, California 93721

Phone: (559) 621-8000

www.fresno.gov

CITY COUNCIL

The Fresno City Council meets each Thursday beginning at 8:30 a.m.

*COG Policy Board Representative

<u>Title</u>	<u>Name</u>	<u>Email</u>
Mayor	*Lee Brand	lee.brand@fresno.gov
Council Member	Esmerelda Soria	esmerelda.soria@fresno.gov
Council Member	Mike Karbassi	mike.karbassi@fresno.gov
Council Member	Miguel Arias Paul	miguel.arias@fresno.gov
Council Member	Caprioglio Luis	paul.capriogolio@fresno.gov
Council Member	Chavez	luis.chavez@fresno.gov
Council Member	Garry Bredefeld	garry.bredefeld@fresno.gov
Council Member	Nelson Esparza	nelson.esparza@fresno.gov
City Manager	Wilma Quan	Wilma.Quan@fresno.gov
City Clerk	Yvonne Spence	yvonne.spence@fresno.gov
Police Chief	Andrew Hall	andrew.hall@fresno.gov
Fire Chief	Kerri Donis	kerri.donnis@fresno.gov

City of Fresno

Fast Facts

"City of Diversity"

Fresno was incorporated in 1885. Originally a water stop for the Southern Pacific Railroad, Fresno soon became the Agri-Business Capital of the San Joaquin Valley. Fresno is also the County seat of Fresno County. Fresno was blessed with vast water reserves and flat irrigatable land perfect for agriculture, especially grapes and cotton.

January 1, 2018 State of California Department of Finance Information

Population	538,330
Number of Housing Units	179,679
Vacancy Rate	5.9%

April 1, 2010 U.S. Census Information

Population	494,665	Age Distribution	
Number of Housing Units	171,288	% under 5 years	8.9%
Vacancy Rate	7.55%	% under 18 years	30.1%
Average Household Size	3.07	% 21 years and over	64.3%
		% 55 years and over	18.3%
Race/Ethnic Distribution		% 60 years and over	13.3%
White	30.0%	% 65 years and over	9.3%
Hispanic	46.9%	Median Age	29.3
Black	7.7%		
American Indian & Alaskan Native	0.6%	Occupied Housing Unit Tenure	
Asian & Pacific Islander	12.3%	Percent Owner-Occupied	49.1%
Other	2.4%	Percent Renter-Occupied	50.9%

2013-2017 American Community Survey

Median Family Income	\$50,074	Percent of Persons 25 Years of Age and Older Who Have Completed High School or Equivalent	76.0%
Median Household Income	\$44,853	Percent of Persons 25 Years of Age and Older Who Have Completed a Bachelor's Degree	21.4%
Percent of Persons Below Poverty Level	28.4%		
Percent of Children Under 18 Years of Age Below Poverty Level	40.1%	Percent of Persons 5 Years of Age and Older Who Speak a Language Other Than English at Home	42.7%
Form of Government:	Strong Mayor - Council - Manager - Charter City		
Local Newspaper:	The Fresno Bee, 1626 E Street, Fresno, California 93786. Phone: 441-6111		

City of Huron

P.O. Box 339, 36311 Lassen Avenue, Huron, California 93234

Phone: (559) 945-2241 FAX: (559) 945-2609

www.cityofhuron.com

CITY COUNCIL

The Huron City Council meets on the first and third Wednesday of the month at 6:00 p.m.

*COG Policy Board Representative

Title

Name

Email

Mayor

*Rey Leon

adminasst@cityofhuron.com

Mayor Pro Tem

Daniel Tamayo, Jr.

adminasst@cityofhuron.com

Council Member

Hilda R. Plasencia

adminasst@cityofhuron.com

Council Member

Roberto C. Pimentel

adminasst@cityofhuron.com

Council Member

Jorge Solorio

adminasst@cityofhuron.com

Administrative Assistant/City Clerk

Juanita M. Veliz

adminasst@cityofhuron.com

City Manager

Jack Castro

findir@cityofhuron.com

Police Chief

George Turegano

City of Huron

Fast Facts

The City of Huron was founded in 1877 and incorporated in 1951. Huron lies in the San Joaquin Valley's vast west-side region. Huron is nine miles east of Interstate 5 (I-5) and three miles south of Highway 198. Lassen Avenue (Highway 269) runs north and south through the city providing easy access for local produce to major markets. The local economy is primarily based in agricultural and ag-related industry. Fresno, the County seat, is sixty miles north of Huron, and San Francisco and Los Angeles are within a three hour drive. Huron has been designated an Enterprise Zone Community.

January 1, 2018 State of California Department of Finance Information

Population	7,302
Number of Housing Units	1,673
Vacancy Rate	2.9%

April 1, 2010 U.S. Census Information

Population	6,754	Age Distribution	
Number of Housing Units	1,602	% under 5 years	11.5%
Vacancy Rate	4.37%	% under 18 years	37.1%
Average Household Size	4.41	% 21 years and over	57.0%
		% 55 years and over	10.7%
Race/Ethnic Distribution		% 60 years and over	7.3%
White	1.5%	% 65 years and over	4.9%
Hispanic	96.6%	Median Age	24.7
Black	0.5%		
American Indian & Alaskan Native	0.1%	Occupied Housing Unit Tenure	
Asian & Pacific Islander	0.6%	Percent Owner-Occupied	32.2%
Other	0.7%	Percent Renter-Occupied	67.8%

2013-2017 American Community Survey

Median Family Income	\$26,944	Percent of Persons 25 Years of Age and Older Who Have Completed High School or Equivalent	24.7%
Median Household Income	\$22,802	Percent of Persons 25 Years of Age and Older Who Have Completed a Bachelor's Degree	0.8%
Percent of Persons Below Poverty Level	43.5%		
Percent of Children Under 18 Years of Age Below Poverty Level	54.8%	Percent of Persons 5 Years of Age and Older Who Speak a Language Other Than English at Home	92.6%

Form of Government: City Council - Manager
 Local Newspaper: Coalinga Recorder, 192 E. Elm Ave., #103, Coalinga, California 93210
 Phone 935-2906 FAX 935-5257

City of Kerman

850 S. Madera, Kerman, CA 93630
Phone: (559) 846-9384 FAX: (559) 846-6199
www.cityofkerman.net

CITY COUNCIL

The Kerman City Council meets on the first and third Wednesday of the month at 6:30 p.m.

*COG Policy Board Representative

<u>Title</u>	<u>Name</u>	<u>Email</u>
Mayor	Rhonda Armstrong	mreyes@cityofkerman.org
Mayor Pro Tem	*Gary Yep	gyep93630@gmail.com
Council Member	Ismael Herrera	herrera.district3@gmail.com
Council Member	Raj Dhaliwal	rdhaliwal123@yahoo.com
Council Member	Espi Sandoval	esandovalkermancc@gmail.com
City Clerk	Marci Reyes	mreyes@cityofkerman.org
City Manager	John Jansons	jjansons@cityofkerman.org
Police Chief	Joseph Blohm	Joseph.Blohm@fcle.org

City of Kerman

Fast Facts

Kerman is located just east of Fresno in the heart of California's San Joaquin Valley. It is predominantly an agriculturally based economy, but is promoting business growth through the expansion of industrial development and through partnerships with Fresno County, the 15 Business Development Corridor, the Economic Development Corporation *serving* Fresno County and the Regional Jobs Initiative (RJI).

January 1, 2018 State of California Department of Finance Information

Population	15,083
Number of Housing Units	4,215
Vacancy Rate	4.4%

April 1, 2010 U.S. Census Information

Population	13,544	Age Distribution	
Number of Housing Units	3,908	% under 5 years	10.3%
Vacancy Rate	5.53%	% under 18 years	34.3%
Average Household Size	3.67	% 21 years and over	60.7%
		% 55 years and over	15.4%
Race/Ethnic Distribution		% 60 years and over	10.8%
White	18.2%	% 65 years and over	7.2%
Hispanic	71.7%	Median Age	28.2
Black	0.3%		
American Indian & Alaskan Native	0.4%	Occupied Housing Unit Tenure	
Asian & Pacific Islander	7.9%	Percent Owner-Occupied	58.6%
Other	1.4%	Percent Renter-Occupied	41.4%

2013-2017 American Community Survey

Median Family Income	\$47,384	Percent of Persons 25 Years of Age and Older Who Have Completed High School or Equivalent	58.0%
Median Household Income	\$45,139	Percent of Persons 25 Years of Age and Older Who Have Completed a Bachelor's Degree	7.0%
Percent of Persons Below Poverty Level	21.5%		
Percent of Children Under 18 Years of Age Below Poverty Level	33.1%	Percent of Persons 5 Years of Age and Older Who Speak a Language Other Than English at Home	68.2%

Form of Government: Elected Mayor-City Manager
 Local Newspaper: Kerman News, P.O. Box 336, Kerman, California 93630
 Phone: 559-846-6689 FAX: 559-846-8045

City of Kingsburg

1401 Draper Street, Kingsburg, California 93631
Phone: (559) 897-5821 FAX: (559) 897-5568
<http://cityofkingsburg-ca.gov>

CITY COUNCIL

The Kingsburg City Council meets on the first and third Wednesdays of each month at 6:00 p.m.

*COG Policy Board Representative

<u>Title</u>	<u>Name</u>	<u>Email</u>
Mayor	*Michelle Roman	mroman@cityofkingsburg-ca.gov
Mayor Pro Tem	Laura North	lnorth@cityofkingsburg-ca.gov
Council Member	Jewel Hurtado	jhurtado@cityofkingsburg-ca.gov
Council Member	Vince Palomar	vpalomar@cityofkingsburg-ca.gov
Council Member	Sherman Dix	sdix@cityofkingsburg-ca.gov
City Clerk	Abigail Palsgaard	apalsgaard@cityofkingsburg-ca.gov
City Manager	Alexander J. Henderson	ahenderson@cityofkingsburg-ca.gov
Police Chief	Neil Dadian	neil.dadian@fcle.org
Interim Fire Chief	Tim Sendelbach	firechief@cityofkingsburg-ca.gov

City of Kingsburg

Fast Facts

The history of Kingsburg is unique with its single ethnic origin. In the early 1870's news of good farming, warm climate and free government land prompted two Swedish natives to settle in a Central Pacific Railroad (now Union Pacific) town called "Kings River Switch". In 1874 the present townsite was drawn up and the name was changed to "Kingsbury". Two years later it became "Kingsburgh" and in 1894 took on its present spelling, "Kingsburg".

Before widespread irrigation, huge wheat farms were the source of Valley wealth and problems. Transient workers with no ties to any community spent their wages in the saloons of whatever town they found themselves. Overindulgence often resulted in gunshot-punctuated exuberance that often spilled into the streets. Kingsburg was no different. By 1886 there were four hotels and several saloons causing consternation to a growing town population. Alarmed community leaders, hoping to incorporate their city, led the fight to clean up the town. The fight was between "drys" who wanted all saloons within the city limits closed, and "wets" who wanted to maintain status quo. On May 11, 1908, "drys" won the day. Kingsburg was incorporated and all but two saloons were closed.

In 1921 ninety-four percent of the population within a three-mile radius of Kingsburg was Swedish-American, giving the community the nickname of "Little Sweden." Today Kingsburg is known as the "Swedish Village". With its Swedish architecture and village atmosphere, Swedish banners fluttering from lampposts and brightly painted Dala Horses, the Swedish heritage of the community is preserved.

January 1, 2018 State of California Department of Finance Information

Population	12,392
Number of Housing Units	4,250
Vacancy Rate	4.0%

April 1, 2010 U.S. Census Information

Population	11,382	Age Distribution	
Number of Housing Units	4,069	% under 5 years	8.0%
Vacancy Rate	6.07%	% under 18 years	29.6%
Average Household Size	2.96	% 21 years and over	66.1%
		% 55 years and over	22.3%
Race/Ethnic Distribution		% 60 years and over	17.1%
White	50.7%	% 65 years and over	12.8%
Hispanic	42.9%	Median Age	33.7
Black	0.3%		
American Indian & Alaskan Native	0.5%	Occupied Housing Unit Tenure	
Asian & Pacific Islander	3.3%	Percent Owner-Occupied	66.4%
Other	2.2%	Percent Renter-Occupied	33.6%

2013-2017 American Community Survey

Median Family Income	\$80,321	Percent of Persons 25 Years of Age and Older Who Have Completed High School or Equivalent	89.1%
Median Household Income	\$62,832	Percent of Persons 25 Years of Age and Older Who Have Completed a Bachelor's Degree	28.7%
Percent of Persons Below Poverty Level	18.3%		
Percent of Children Under 18 Years of Age Below Poverty Level	23.7%	Percent of Persons 5 Years of Age and Older Who Speak a Language Other Than English at Home	25.4%

Form of Government: Elected Mayor-City Manager
 Local Newspaper: Kingsburg Recorder, P.O. Box 9, Hanford, CA 93232
 Phone: 559-582-0471 FAX: 559-582-2341

City of Mendota

643 Quince Street, Mendota, California 93640
Phone: (559) 655-3291 Fresno Phone: 559-266-6456 FAX: (559) 655-4064
www.ci.mendota.ca.us/

CITY COUNCIL

The Mendota City Council meets on the second and fourth Tuesday of each month at 6:00 p.m.

*COG Policy Board Representative

<u>Title</u>	<u>Name</u>	<u>Email</u>
Mayor	*Robert Silva	rsilva@cityofmendota.com
Mayor Pro Tem	Rolando Castro	rcastro@cityofmendota.com
Council Member	Victor Martinez	vmartinez@cityofmendota.com
Council Member	Jesse Mendoza	jmendoza@cityofmendota.com
Council Member	Oscar Rosales	orosales@cityofmendota.com
City Clerk	Celeste Cabrera	ccabrera@cityofmendota.com
City Manager	Cristian Gonzalez	cristian@cityofmendota.com
Chief of Police	Gregg Andreotti	gandreotti@cityofmendota.com

City of Mendota

Fast Facts

The Southern Pacific Railroad established a storage and switching facility in 1891 at the site of present-day Mendota. However, the city was not incorporated until 1942.

The wildlife refuge to the east of town is complemented by abundant croplands in all the surrounding area. Mendota has traditionally been almost entirely dependent on agriculture for its economic well-being, and has gained recognition as the Cantaloupe Center of the World. The city's goal is to move from dependence on the seasonal crops to a more year-round operation.

Recreational opportunities are abundant, with three city parks in addition to the county and state administered parklands, and an active sports and activity program. Hunting and fishing are excellent in the area.

January 1, 2018 State of California Department of Finance Information

Population	12,051
Number of Housing Units	2,744
Vacancy Rate	3.5%

April 1, 2010 U.S. Census Information

Population	11,014	Age Distribution	
Number of Housing Units	2,556	% under 5 years	11.2%
Vacancy Rate	5.16%	% under 18 years	33.9%
Average Household Size	4.54	% 21 years and over	60.6%
		% 55 years and over	11.0%
Race/Ethnic Distribution		% 60 years and over	7.3%
White	2.2%	% 65 years and over	4.7%
Hispanic	96.6%	Median Age	26.2
Black	0.3%		
American Indian & Alaskan Native	0.2%	Occupied Housing Unit Tenure	
Asian & Pacific Islander	0.4%	Percent Owner-Occupied	43.6%
Other	0.3%	Percent Renter-Occupied	56.4%

2013-2017 American Community Survey

Median Family Income	\$26,078	Percent of Persons 25 Years of Age and Older Who Have Completed High School or Equivalent	32.6%
Median Household Income	\$27,479	Percent of Persons 25 Years of Age and Older Who Have Completed a Bachelor's Degree	1.8%
Percent of Persons Below Poverty Level	49.5%		
Percent of Children Under 18 Years of Age Below Poverty Level	63.0%	Percent of Persons 5 Years of Age and Older Who Speak a Language Other Than English at Home	87.2%

Form of Government: City Council-City Manager
 Local Newspaper: Firebaugh-Mendota Journal, P.O. Box 336, Kerman, California 93630
 Phone: 559-846-6689 FAX: 559-846-8045

City of Orange Cove

633 Sixth Street, Orange Cove, California 93646
Phone: (559) 626-4488 FAX: (559) 626-4653
<http://www.cityoforange Cove.com>

CITY COUNCIL

The Orange Cove City Council meets the second and fourth Wednesdays of each month at 6:30 p.m.

*COG Policy Board Representative

<u>Title</u>	<u>Name</u>	<u>Email</u>
Mayor	*Victor P. Lopez	jvb@cityoforange Cove.com
Mayor Pro Tem	Diana Guerra Silva	diana.guerra.silva@cityoforange Cove.com
Councilmember	Josie Cervantes	josie.cerva ntes@cityoforange Cove.com
Councilmember	Roy Rodriguez	roy.rodriguez@cityoforange Cove.com
Councilmember	Vacant	
City Clerk	June V. Bracamontes	jvb@cityoforange Cove.com
Interim City Manager	Rudy Hernandez	rudy@cityoforange Cove.com
Police Chief	Marty Rivera	marty.rivera@oc-pd.com

City of Orange Cove

Fast Facts

Orange Cove was incorporated in 1948. The rural atmosphere is located on popular Highway 63 to Kings Canyon & Sequoia Parks. Pine Flat Lake/Dam is nearby. Situated at the edge of the Sierra Foothills, major crops are citrus, tree fruit & grapes. The Council encourages development: commercial, industrial & residential.

January 1, 2018 State of California Department of Finance Information

Population	9,469
Number of Housing Units	2,311
Vacancy Rate	8.6%

April 1, 2010 U.S. Census Information

Population	9,078	Age Distribution	
Number of Housing Units	2,231	% under 5 years	12.5%
Vacancy Rate	7.31%	% under 18 years	39.9%
Average Household Size	4.39	% 21 years and over	54.4%
		% 55 years and over	12.2%
Race/Ethnic Distribution		% 60 years and over	8.4%
White	5.0%	% 65 years and over	5.7%
Hispanic	92.7%	Median Age	23.6
Black	0.2%		
American Indian & Alaskan Native	0.3%	Occupied Housing Unit Tenure	
Asian & Pacific Islander	0.9%	Percent Owner-Occupied	43.2%
Other	0.8%	Percent Renter-Occupied	56.8%

2013-2017 American Community Survey

Median Family Income	\$25,922	Percent of Persons 25 Years of Age and Older Who Have Completed High School or Equivalent	46.2%
Median Household Income	\$25,619	Percent of Persons 25 Years of Age and Older Who Have Completed a Bachelor's Degree	3.1%
Percent of Persons Below Poverty Level	45.9%		
Percent of Children Under 18 Years of Age Below Poverty Level	60.1%	Percent of Persons 5 Years of Age and Older Who Speak a Language Other Than English at Home	82.5%

Form of Government: General Law Council - City Administrator

Local Newspaper: Orange Cove Times, 1130 G. Street, Reedley, CA 93654
Phone: 638-2244 FAX: 638-5021

City of Parlier

1100 E. Parlier, Parlier, California 93648
Phone: (559) 646-3545 FAX: (559) 646-0416
<http://www.parlier.ca.us>

CITY COUNCIL

The Parlier City Council meets the first and third Wednesday of each month at 6:30 p.m.

*COG Policy Board Representative

<u>Title</u>	<u>Name</u>	<u>Email</u>
Mayor	*Alma Beltran	abeltran@parlier.ca.us
Mayor Pro tem	Trinidad Pimentel	tpimentel@parlier.ca.us
Council Member	Noe Rodriguez	nrodriguez@parlier.ca.us
Council Member	Diane Maldonado	dmaldonado@parlier.ca.us
Council Member	Vacant	
City Manager	Sonia Hall	shall@parlier.ca.us
City Clerk	Dorothy Garza	bertha@parlier.ca.us
Deputy City Clerk/Executive Assistant	Bertha Augustine	bertha@parlier.ca.us
Police Chief	Jose Garza	jose.garza@fcle.org

City of Parlier

Fast Facts

Parlier was incorporated in 1921 and it is the center of the beautiful San Joaquin Valley in Fresno County. It's ideally situated about 200 miles north of Los Angeles and about the same distance south of San Francisco and Sacramento. Parlier is the center and 12 mile radial point for a service community area of over 100,000 people. Parlier is centrally located to serve the vast California market of over 30 million people. Its proximity to major highway networks and rail service makes Parlier an attractive business location. Recreational opportunities in the Sierra Nevada's are within a couple of hours time from Parlier. Parlier has a strong labor force, good infrastructure and a city government committed to making it a city that is supportive of business.

January 1, 2018 State of California Department of Finance Information

Population	15,493
Number of Housing Units	3,689
Vacancy Rate	6.3%

April 1, 2010 U.S. Census Information

Population	14,494	Age Distribution	
Number of Housing Units	3494	% under 5 years	11.7%
Vacancy Rate	5.64%	% under 18 years	37.1%
Average Household Size	4.40	% 21 years and over	57.2%
		% 55 years and over	11.6%
Race/Ethnic Distribution		% 60 years and over	8.2%
White	1.7%	% 65 years and over	5.5%
Hispanic	97.5%	Median Age	25.1
Black	0.1%		
American Indian & Alaskan Native	0.1%	Occupied Housing Unit Tenure	
Asian & Pacific Islander	0.3%	Percent Owner-Occupied	46.2%
Other	0.3%	Percent Renter-Occupied	53.8%

2013-2017 American Community Survey

Median Family Income	\$31,171	Percent of Persons 25 Years of Age and Older Who Have Completed High School or Equivalent	47.0%
Median Household Income	\$31,328	Percent of Persons 25 Years of Age and Older Who Have Completed a Bachelor's Degree	2.7%
Percent of Persons Below Poverty Level	40.8%		
Percent of Children Under 18 Years of Age Below Poverty Level	53.2%	Percent of Persons 5 Years of Age and Older Who Speak a Language Other Than English at Home	81.4%

Form of Government: Council - Manager
 Local Newspaper: Parlier Post, 1130 G. Street, Reedley, California 93654
 Phone: 638-2244 FAX: 638-5021

City of Reedley

1717 9th Street, Reedley, California 93654

Phone: (559) 637-4200

FAX: (559) 637-2139

Internet website: www.reedley.ca.gov

CITY COUNCIL

The Reedley City Council meets the second and fourth Tuesday of each month at 7:00 p.m.

*COG Policy Board Representative

<u>Title</u>	<u>Name</u>	<u>Email</u>
Mayor	Frank Pinon	frank.pinon@reedley.ca.gov
Mayor Pro Tem	Mary L. Fast	Mfast@reedley.ca.gov
Council Member	Anita Betancourt	gilbertanita70@aol.com
Council Member	*Robert Beck	Rbeck@reedley.ca.gov
Council Member	Ray Soleno	Rsoleno@reedley.ca.gov
City Manager	Nicole R. Zieba	nicole.zieba@reedley.ca.gov
City Clerk/Executive Assistant	Sylvia B. Plata	sylvia.plata@reedley.ca.gov
Police Chief	Joe Garza	joe.garza@reedley.ca.gov
Fire Chief	Jerry Isaak	jerry.isaak@reedley.ca.gov

City of Reedley

Fast Facts

"The World's Fruit Basket"

Incorporated in 1913, is an agricultural community in southeast Fresno County. The beautiful Kings River flows through the community and offers a variety of recreational opportunities for boating, fishing, skiing, rafting and swimming. More fresh fruit produce is grown and shipped from Reedley than from any other area of the world.

Reedley is the proud home of Reedley Community College, and has long been recognized as a progressive community and a very desirable community in which to live and work.

January 1, 2016 State of California Department of Finance Information

Population	26,390
Number of Housing Units	7,210
Vacancy Rate	2.6%

April 1, 2010 U.S. Census Information

Population	24,194	Age Distribution	
Number of Housing Units	6,867	% under 5 years	9.2%
Vacancy Rate	4.34%	% under 18 years	32.5%
Average Household Size	3.65	% 21 years and over	61.9%
		% 55 years and over	17.3%
Race/Ethnic Distribution		% 60 years and over	13.0%
White	19.0%	% 65 years and over	9.5%
Hispanic	76.3%	Median Age	29.1
Black	0.4%		
American Indian & Alaskan Native	0.2%	Occupied Housing Unit Tenure	
Asian & Pacific Islander	3.1%	Percent Owner-Occupied	59.1%
Other	1.0%	Percent Renter-Occupied	40.9%

2013-2017 American Community Survey

Median Family Income	\$44,286	Percent of Persons 25 Years of Age and Older Who Have Completed High School or Equivalent	62.9%
Median Household Income	\$43,036	Percent of Persons 25 Years of Age and Older Who Have Completed a Bachelor's Degree	14.5%
Percent of Persons Below Poverty Level	26.2%		
Percent of Children Under 18 Years of Age Below Poverty Level	37.4%	Percent of Persons 5 Years of Age and Older Who Speak a Language Other Than English at Home	63.9%

Form of Government: Council - Manager
Local Newspaper: Reedley Exponent, 1130 G Street, Reedley, CA 93654
Phone: 638-2244 FAX: 638-5021

City of San Joaquin

21900 Colorado/P.O. Box 758. San Joaquin, California 93660
Phone: (559) 693-4311 FAX: (559) 693-2193
www.cityofsanjoaquin.org

CITY COUNCIL

The San Joaquin City Council meets on the first Tuesday of each month at 6:00 p.m.

*COG Policy Board Representative

<u>Title</u>	<u>Name</u>	<u>Email</u>
Mayor	*Julia Hernandez	juliahernandez08@yahoo.com
Mayor Pro Tem	Amarpreet Dhaliwal	amarpreetd@cityofsanjoaquin.org
Council Member	Adam Flores	adamf@cityofsanjoaquin.org
Council Member	Abel Lua	abell@cityofsanjoaquin.org
Council Member	Jose Ornelas	joseo@cityofsanjoaquin.org
City Clerk	Matt Flood	matthewf@cityofsanjoaquin.org
City Manager	Elizabeth Nunez	elizabethn@cityofsanjoaquin.org

City of San Joaquin

Fast Facts

The city of San Joaquin is located thirty miles west of Fresno and was incorporated on February 14, 1920. Cotton is the major commodity in the area, along with various other crops. San Joaquin will soon be a center link, as Manning Avenue now connects Highway 99 with Interstate 5. This connection will attract business and promote growth in the area.

January 1, 2018 State of California Department of Finance Information

Population	4,119
Number of Housing Units	932
Vacancy Rate	4.6%

April 1, 2010 U.S. Census Information

Population	4,001	Age Distribution	
Number of Housing Units	934	% under 5 years	11.5%
Vacancy Rate	5.57%	% under 18 years	41.3%
Average Household Size	4.54	% 21 years and over	53.9%
		% 55 years and over	11.2%
Race/Ethnic Distribution		% 60 years and over	7.1%
White	2.8%	% 65 years and over	4.4%
Hispanic	95.6%	Median Age	23.6
Black	0.0%	Occupied Housing Unit Tenure	
American Indian & Alaskan Native	0.2%	Percent Owner-Occupied	46.0%
Asian & Pacific Islander	0.9%	Percent Renter-Occupied	54.0%
Other	0.4%		

2013-2017 American Community Survey

Median Family Income	\$24,333	Percent of Persons 25 Years of Age and Older Who Have Completed High School or Equivalent	30.1%
Median Household Income	\$24,661	Percent of Persons 25 Years of Age and Older Who Have Completed a Bachelor's Degree	26%
Percent of Persons Below Poverty Level	43.9%	Percent of Persons 5 Years of Age and Older Who Speak a Language Other Than English at Home	90.2%
Percent of Children Under 18 Years of Age Below Poverty Level	61.6%		

Form of Government: City Council - City Manager
 Local Newspaper: Westside Advance
 P.O. Box 336
 Kerman, CA 93630
 Phone: 846-6689 FAX: 846-8045

City of Sanger

1700 Seventh Street, Sanger, California
93657 Phone: (559) 876-6300 FAX:
(559) 875-8956 www.cityofsanger.ca.us

CITY COUNCIL

The Sanger City Council meets the first and third Thursday of each month at 6:00 p.m.

*COG Policy Board Representative

<u>Title</u>	<u>Name</u>	<u>Email</u>
Mayor	*Frank Gonzalez	fgonzalez@ci.sanger.ca.us
Mayor Pro Tem	Eli Ontiveros	eontiveros@ci.sanger.ca.us
Council Member	Humberto Garza	hgarza@ci.sanger.ca.us
Council Member	Daniel Martinez	dmartinez@ci.sanger.ca.us
Council Member	Esmerelda Hurtado	ehurtado@ci.sanger.ca.us
City Clerk	Becky Padron	bhernandez@ci.sanger.ca.
City Manager Police	Tim Chapa	us tchapa@ci.sanger.ca. us
Chief Fire Chief	Silver Rodriguez	silver.rodriguez@fcle.org
	Greg Tarascou	gregt@ci.sanger.ca.us

City of Sanger

Fast Facts

Founded over a hundred years ago as a saw mill and shipping point, Sanger was incorporated on May 9, 1911.

With a five member council at large, the city functions as a Council-Manager, General Law form of government. Federal designation as the Nation's Christmas Tree City gives Sanger a sense of pride truly second to none. A nationally recognized award-winning school district is a source of pride to the whole community. Affordable housing in comfortable neighborhoods provides a safe, small town atmosphere in which to raise children.

January 1, 2016 State of California Department of Finance Information

Population	26,648
Number of Housing Units	7,565
Vacancy Rate	5.2%

April 1, 2010 U.S. Census Information

Population	24,270	Age Distribution	
Number of Housing Units	7,104	% under 5 years	9.5%
Vacancy Rate	6.26%	% under 18 years	33.6%
Average Household Size	3.62	% 21 years and over	61.3%
		% 55 years and over	17.1%
Race/Ethnic Distribution		% 60 years and over	12.8%
White	14.6%	% 65 years and over	9.4%
Hispanic	80.5%	Median Age	29.2
Black	0.5%		
American Indian & Alaskan Native	0.4%	Occupied Housing Unit Tenure	
Asian & Pacific Islander	2.9%	Percent Owner-Occupied	58.2%
Other	1.1%	Percent Renter-Occupied	41.8%

2013-2017 American Community Survey

Median Family Income	\$47,875	Percent of Persons 25 Years of Age and Older Who Have Completed High School or Equivalent	66.2%
Median Household Income	\$44,928	Percent of Persons 25 Years of Age and Older Who Have Completed a Bachelor's Degree	12.8%
Percent of Persons Below Poverty Level	29.2%		
Percent of Children Under 18 Years of Age Below Poverty Level	37.2%	Percent of Persons 5 Years of Age and Older Who Speak a Language Other Than English at Home	61.2%

Form of Government: City Council - City Manager
 Local Newspaper: Sanger Herald, 1130 G Street, Reedley, CA 93654
 Phone: 559-638-2244 Fax: 559-638-5021

City of Selma

1710 Tucker Street, Selma, California 93662
Phone: (559) 891-2200 FAX: (559) 896-1068
www.cityofselma.com

CITY COUNCIL

The Selma City Council meets the first and third Monday of each month at 6:00 p.m.

*COG Policy Board Representative

Title	Name	Email
Mayor	*Louis Franco J	LouisF@cityofselma.com
Mayor Pro Tem	Sarah Guerra	SarahG@cityofselma.com
Council Member	Jim Avalos	JimA@cityofselma.com
Council Member	Scott Robertson	ScottR@cityofsel ma. com
Council Member	John Trujillo	JohnT@cityofselma.com
City Manager	Teresa Gallavan	TeresaG@cityofselma.com
City Clerk	Reyna Rivera	Reynar@cityofselma.com G
Police Chief	Myron Dyck	myrond@cityofsel ma. com

City of Selma

Fast Facts

Selma began with the founding of the Valley View School district in 1880. In 1890 four farmers (J.D. Whitson, E.H. Tucker, George Otis and Monroe Snyder) formed a partnership, developed a townsite and began auctioning lots. The city of Selma was incorporated just three years later. By 1910, although raisins were the major crop, Selma was known as the "Home of the Peach". In 1912, both fruits were honored in a "Peach/Raisin Festival". Selma officially adopted the name "Raisin Capital of the World" in 1963, with 90% of the nation's raisin crop being cultivated within eight miles of the city.

Selma is very proud of its downtown and industrial and commercial developments it has attracted in recent years. These include a U.S. Postal Encoding Center, a new regional movie theater, a variety of new shopping opportunities, and an auto mall. Selma residents and business owners are very proud of their community and strive to keep the small town atmosphere and quality of life they have come to love.

January 1, 2016 State of California Department of Finance Information

Population	24,742
Number of Housing Units	7,048
Vacancy Rate	4.9%

April 1, 2010 U.S. Census Information

Population	23,219	Age Distribution	
Number of Housing Units	6,813	% under 5 years	8.8%
Vacancy Rate	5.83%	% under 18 years	32.1%
Average Household Size	3.59	% 21 years and over	62.6%
		% 55 years and over	18.2%
Race/Ethnic Distribution		% 60 years and over	13.7%
White	15.8%	% 65 years and over	9.9%
Hispanic	77.6%	Median Age	29.5
Black	0.7%		
American Indian & Alaskan Native	0.5%	Occupied Housing Unit Tenure	
Asian & Pacific Islander	4.3%	Percent Owner-Occupied	59.6%
Other	1.2%	Percent Renter-Occupied	40.4%

2013-2017 American Community Survey

Median Family Income	\$46,037	Percent of Persons 25 Years of Age and Older Who Have Completed High School or Equivalent	64.8%
Median Household Income	\$41,428	Percent of Persons 25 Years of Age and Older Who Have Completed a Bachelor's Degree	8.3%
Percent of Persons Below Poverty Level	23.3%		
Percent of Children Under 18 Years of Age Below Poverty Level	31.2%	Percent of Persons 5 Years of Age and Older Who Speak a Language Other Than English at Home	59.0%

Form of Government: City Council - City Manager
 Local Newspaper: Selma Enterprise, P.O. Box 9, Hanford, CA 93232
 Phone: 559-582-0471 FAX: 559-582-2341

County of Fresno

2281 Tulare Street, Fresno, California 93721, Hall of Records, Room 300

Phone: (559) **600-3529**, Toll Free: 1-800-742-1011

FAX: (559) **600-1608**, Email: www.co.fresno.ca.us

BOARD OF SUPERVISORS

The Fresno County Board of Supervisors meets each Tuesday of the month beginning at 9:00 a.m.

*COG Policy Board Representative

<u>Title</u>	<u>Name</u>	<u>Email</u>
Supervisor	Brian Pacheco	district1@co.fresno.ca.us
Supervisor	Steve Brandau	district2@co.fresno.co.us
Supervisor	*Sal Quintero	district3@co.fresno.ca.us
Supervisor, Chair	Buddy Mendes	district4@co.fresno.ca.us
Supervisor	Nathan Magsig	district5@co.fresno.ca.us
Clerk of the Board	Bernice Seidel	bseidel@co.fresno.ca.us

County of Fresno

Fast Facts

(Including all cities)

When the Central Pacific Railroad reached Fresno County in 1872 it established the little town of Fresno on the broad treeless, empty plain. Soon farms began to spring up nearby raising mostly grain, hay and livestock. In 1873 Francis T. Eisen planted numerous varieties of grapes a few miles east of the new town planning a winery. They flourished, but the summer of 1877 was extremely hot and his muscats dried on the vine. To salvage them he picked, packed and shipped them to San Francisco as raisins. They were marketed as Peruvian imports but the truth soon leaked out that they were from Fresno. The next year four San Francisco school teachers led by Miss Minne Austin, who had planted a small vineyard a few miles south of town, marketed 30 twenty pound boxes of raisins. These two marketings of Fresno raisins met with such buyer enthusiasm that soon more and more larger plantings were made until over the years Eastern Fresno County became primarily devoted to raisin growing. The annual value of this crop together with returns from other agricultural production within the county makes Fresno County the Leading Agricultural County in the nation.

Unique Features:

- Number 1 agricultural county
- Situated in the geographic center of the state
- Producer of largest variety of crops
- Highest number of county road miles

January 1, 2018 State of California Department of Finance Information

Population	1,007,229
Number of Housing Units	332,051
Vacancy Rate	7.2%

April 1, 2010 U.S. Census Information

Population	930,450	Age Distribution	
Number of Housing Units	315,531	% under 5 years	8.5%
Vacancy Rate	8.28%	% under 18 years	29.8%
Average Household Size	3.15	% 21 years and over	64.9%
		% 55 years and over	19.6%
Race/Ethnic Distribution		% 60 years and over	14.3%
White	32.7%	% 65 years and over	10.0%
Hispanic	50.3%	Median Age	30.6
Black	4.8%		
American Indian & Alaskan Native	0.6%	Occupied Housing Unit Tenure	
Asian & Pacific Islander	9.3%	Percent Owner-Occupied	54.8%
Other	2.2%	Percent Renter-Occupied	45.2%

2013-2017 American Community Survey

Median Family Income	\$53,907	Percent of Persons 25 Years of Age and Older Who Have Completed High School or Equivalent	74.7%.
Median Household Income	\$48,730	Percent of Persons 25 Years of Age and Older Who Have Completed a Bachelor's Degree	20.1%
Percent of Persons Below Poverty Level	25.4%		
Percent of Children Under 18 Years of Age Below Poverty Level	36.5%	Percent of Persons 5 Years of Age and Older Who Speak a Language Other Than English at Home	44.3%

Form of Government: Board of Supervisors, County Administrator
 Local Newspapers: The Fresno Bee, 1626 E Street, Fresno, California 93786. Phone: 441-6111 FAX: 441-6050

Other Member Agency Information:

Member Agency Meetings 48

Month At A Glance

Calendar of Member Agencies' Monthly Meetings 49

Fresno County and Its 15 Cities (map) 50

Estimated Distance Between Cities

In Fresno County (mileage chart) 51

Member Agency Meetings

City of Clovis
City Council
1st, 2nd & 3rd Monday, 6:00 p.m.

Planning Commission
4th Thursday, 6:00 p.m.

City of Coalinga
City Council
1st & 3rd Thursday, 6:00 p.m.

Planning Commission
2nd & 4th Tuesday, 6:30 p.m.

City of Firebaugh
City Council
1st & 3rd Monday, 6:00 p.m.

Planning Commission
2nd Monday, 6 p.m.

City of Fowler
City Council
1st & 3rd Tuesday, 7:00 p.m.

Planning Commission
1st Thursday, 6:30 p.m.

City of Fresno
City Council
Thursday, 8:30 a.m.
Evenings as Needed

Planning Commission
1st & 3rd Wednesday, 5:30 p.m.

City of Huron
City Council
1st & 3rd Wednesday, 6:00 p.m.

Planning Commission
2nd Wednesday, 6:00 p.m.

City of Kerman
City Council
1st & 3rd Wednesday, 6:30 p.m.

Planning Commission
4th Monday, 6:30 p.m.

City of Kingsburg
City Council
1st & 3rd Wednesday, 6:00 p.m.

Planning Commission
2nd Thursday, 6:00 p.m.

City of Mendota
City Council
2nd & 4th Tuesday, 6:00 p.m.

Planning Commission
3rd Tuesday, 6:30 p.m.

City of Orange Cove
City Council
2nd & 4th Wednesday, 6:30 p.m.

Planning Commission
1st & 3rd Tuesday, 7:00 p.m.

City of Parlier
City Council
1st & 3rd Wednesday, 6:30 p.m.

Planning Commission
Council sits as Planning Comm.

City of Reedley
City Council
2nd & 4th Tuesday, 7:00 p.m.

Planning Commission
1st & 3rd Thursday, 4:00 p.m.
(on call)

City of San Joaquin
City Council
1st Tuesday, 6:00 p.m.

Planning Commission
1st Wednesday, 6:00 p.m.

City of Sanger
City Council
1st & 3rd Thursday, 6:00 p.m.

Planning Commission
2nd & 4th Thursday, 7:00 p.m.

City of Selma
City Council
1st & 3rd Monday, 6:00 p.m.

Planning Commission
4th Monday, 6:00 p.m.

County of Fresno
Board of Supervisors
Tuesday, 9:00 a.m.

Planning Commission
2nd & 4th Thursday, 8:30 a.m.

Month at a Glance

Calendar of Member Agencies' Monthly Meetings

Monday	Tuesday	Wednesday	Thursday
First Week			
Clovis City Council Firebaugh City Council Selma City Council	Board of Supervisors Fowler City Council Orange Cove Planning Commission San Joaquin City Council	Fresno Planning Commission Huron City Council Kerman City Council Kingsburg City Council Parlier City Council San Joaquin Planning Commission	Coalinga City Council Fowler Planning Commission Reedley Planning Commission Sanger City Council Fresno City Council
Second Week			
Clovis City Council Firebaugh Planning Commission	Board of Supervisors Coalinga Planning Commission Mendota City Council Reedley City Council	Huron Planning Commission Orange Cove City Council	Fresno County Planning Commission Sanger Planning Commission Kingsburg Planning Commission Fresno City Council
Third Week			
Clovis City Council Firebaugh City Council Selma City Council	Board of Supervisors Fowler City Council Orange Cove Planning Commission Mendota Planning Commission	Fresno Planning Commission Huron City Council Kerman City Council Kingsburg City Council Parlier City Council	Coalinga City Council Reedley Planning Commission Sanger City Council Fresno City Council
Fourth Week			
Selma Planning Commission Kerman Planning Commission Five Cities Meeting	Board of Supervisors Coalinga Planning Commission Mendota City Council Reedley City Council	Orange Cove City Council	Fresno COG Policy Board (Last Thurs. of each month) Clovis Planning Commission Fresno County Planning Commission Sanger Planning Commission Fresno City Council

Fresno County and its 15 cities

Estimated Distance Between Cities in Fresno County

	Clovis	Coalinga	Firebaugh	Fowler	Fresno	Huron	Kerman	Kingsburg	Mendota	Orange Cove	Parlier	Reedley	San Joaquin	Sanger	Selma
Clovis		83	49	18	12	63	32	34	50	52	28	32	46	16	23
Coalinga	83		54	68	72	18	48	62	47	99	69	73	40	78	73
Firebaugh	49	54		53	43	56	27	61	9	77	62	66	29	58	58
Fowler	18	68	53		10	53	27	13	44	24	10	15	29	12	5
Fresno	12	72	43	10		49	17	20	34	32	18	24	31	15	15
Huron	63	18	56	53	49		36	55	50	79	64	57	31	71	61
Kerman	32	48	27	27	17	36		33	19	51	38	43	17	30	34
Kingsburg	34	62	61	13	20	55	33		54	23	8	12	51	14	7
Mendota	50	47	9	44	34	50	19	54		67	52	57	21	58	49
Orange Cove	52	99	77	24	32	79	51	23	67		16	11	52	27	23
Parlier	28	69	62	10	18	64	38	8	52	16		5	36	11	11
Reedley	32	73	66	15	24	57	43	12	57	11	5		41	12	15
San Joaquin	46	40	29	29	31	31	17	51	21	52	36	41		46	33
Sanger	16	78	58	12	15	71	30	14	58	27	11	12	46		12
Selma	23	73	58	5	15	61	34	7	49	23	11	15	33	12	

Other Listings

- Caltrans 55
- COG Committees 56
 - Transportation Policy Board
 - Policy Advisory Committee
 - Transportation Technical Committee
- Other Regional Transportation Boards 57
 - Fresno County Rural Transportation Agency
 - Fresno County Transportation Authority
- Fresno Regional Agencies 58
- Regional Agencies Outside of Fresno County 59
- Communicating with Congress 60
- Legislative Representatives 61
- Reference Summary of Common Abbreviations 63

Caltrans

P.O. Box 12616, Fresno, CA 93778
1352 W. Olive Avenue, Fresno, CA 93728
Olive Phone: (559) 488-4038
Olive FAX: (559) 488-4195
www.dot.ca.gov/dist6/

District Director
Sharri Bender-Ehlert
District 6
559-488-4057 FAX 559-488-4195
sharri.bender.ehlert@dot.ca.gov

Chief(A), Central Region Environmental
Nabeelah Abi-Rached
559-488-4150- FAX 559-488-4195
Nabeelah.Hanif@dot.ca.gov

Office Chief, Central Region
Environmental Southern San Joaquin Valley
Jennifer H Taylor
(559) 445-6455 - FAX (559) 445-5390
jennifer.taylor@dot.ca.gov

Southern San Joaquin Valley Management
Trais Norris, Branch Chief
(559) 445-6447
trais.norris@dot.ca.gov

Sierra Pacific Environmental Analysis
Michelle Ray, Branch Chief
(559) 445-6469
michelle.ray@dot.ca.gov

Deputy District Director, Planning & Local Assistance
Gail Miller
559-488-4115-FAX 559-488-4195
gail.miller@dot.ca.gov

Deputy District Director, Program & Project Management
Samer Shaath
559-243-3421 FAX 559-243-3426
Samer.shaath@dot.ca.gov

Chief, Transportation Planning (South)
Paul-Albert Marquez
559-445-5867-FAX 559-488-4088
Paul-albert.marquez@dot.ca.gov

Chief(A), Technical Planning
Harpreet Binning
559-488-4334-FAX 559-488-4088
Harpreet.Binning@dot.ca.gov

Chief, Transportation Planning (North)
Michael Navarro
559-445-5868-FAX 559-488-4088
michael.navarro@dot.ca.gov

Chief, System Planning
Steve Curti
559-488-4162-FAX 559-488-4088
steve.curti@dot.ca.gov

Local Assistance Engineer
James Perrault
559-445-5417-FAX 559-445-5425
james.perrault@dot.ca.gov

Section 531 I Coordinator
Lorena Mendibles
559-445-5421-FAX 559-488-4088
lorena.mendibles@dot.ca.gov

FTIP Coordinator (SHOPP)
Stephen Tracey
559-243-3462 FAX 559-243-3426
stephen.tracey@dot.ca.gov

District 6 Permit Engineer
Joe Espinosa
559-445-6578-FAX 559-445-6510
joe.espinosa@dot.ca.gov

Route 168 Project Manager (A)
Jeannie Wiley
559-243-3432-FAX 559-243-3426
jeannie.wiley@dot.ca.gov

Route 180 Project Manager
Neil Bretz
559-243-3465-FAX 559-243-3426
neil.bretz@dot.ca.gov

Laurie Berman is Director@ Headquarters

COG Committees

Transportation Policy Committee/Policy Board

**NOTE: (A)=Alternate*

Chair: David Cardenas, Fowler
Vice Chair: Robert Silva, Mendota

City of Clovis
 Mayor Drew Bessinger
 (A) Mayor Pro Tem Jose Flores

City of Coalinga
 Mayor Ron Lander
 (A) Mayor Pro Tem Ron Ramsey

City of Firebaugh
 Mayor Marcia Sablan
 (A) Mayor Pro Tem Elsa Lopez

City of Fowler
 Mayor David Cardenas
 (A) Mayor Pro Tem Dan Parra

City of Fresno
 Mayor Lee Brand

City of Huron
 Mayor Rey Leon

City of Kerman
 Mayor Rhonda Armstrong
 (A) Mayor Pro Tem Gary Yep

City of Kingsburg
 Mayor Michelle Roman
 (A) Mayor Pro Tem Laura North

City of Mendota
 Mayor Robert Silva

City of Orange Cove
 Mayor Victor Lopez

City of Parlier
 Mayor Alma Beltran

City of Reedley
 Councilmember Robert Beck
 (A) Mayor Pro Tem Mary Fast

City of Sanger
 Mayor Frank Gonzalez
 (A) Mayor Pro Tem Eli Ontiveros

City of San Joaquin
 Mayor Julia Hernandez
 (A) Councilmember Jose Ornelas

City of Selma
 Mayor Scott Robertson

County of Fresno
 Supervisor Sal Quintero

Caltrans (District 06)
 Gail Miller, Deputy District Director

Policy Advisory Committee

**NOTE: (A)=Alternate*

Chair: Tim Chapa, Sanger
Vice Chair: Jean Rousseau, Fresno County

City of Clovis
 Luke Serpa, City Manager

City of Coalinga
 Marissa Trejo, City Manager

City of Firebaugh
 Ben Gallegos, City Manager

City of Fowler
 Jeannie Davis, City Manager

City of Fresno
 Wilma Quan-Schechter, City Manager

City of Huron
 Jack Castro, City Manager

City of Kerman
 John Kunkel, City Manager

City of Kingsburg
 Alex Henderson, City Manager

City of Mendota
 Cristian Gonzalez, City Manager

City of Orange Cove
 Rudy Hernandez, Interim City Manager

City of Parlier
 Antonio Gastelum, City Manager

City of Reedley
 Nicole Zieba, City Manager

City of San Joaquin
 Elizabeth Nunez, City Administrator

City of Sanger
 Tim Chapa, City Manager

City of Selma
 Teresa Gallavan, City Manager

County of Fresno
 Jean Rousseau, County Administrator

Caltrans, District 06
 Michael Navarro, Transportation Planner

Transportation Technical Committee

**NOTE: (A)=Alternate*

Chair: John Robertson, Reedley
Vice Chair: Jim Schaad, Fresno City

Building Industry Association
 Mike Prandini

California Highway Patrol
 District Commander

Caltrans, District 06
 David Padilla, Trans. Planner

City of Clovis, Planning & Dev. Svs. Dept.
 Ryan Burnett, Public Works
 Dwight Kroll, Director of Planning

City of Coalinga
 Sean Brewer, City Manager

City of Firebaugh
 Ken McDonald, City Manager

City of Mendota/Parlier
 Michael Osborne

City of Fresno, Development Dept.
 Jennifer Clark

City of Fresno, Public Works Dept.
 Scott Mozier, Public Works Director
 (A) Andrew Benelli

City of Fresno, Fresno Area Express
 Greg Barfield, Dir. of Transportation

City of Fresno, Airport
 Kevin Meilke

City of Fowler,
 Manuel Lopez

City of Kerman
 Ken Moore, Dir. of Public Works

City of Kingsburg and Fowler
 Will Washburn, Peters Eng.

City of San Joaquin
 Leo Cantu, Director of Public Works

City of Reedley
 John Robertson, City Engineer
 (Continued on next page . .)

Other Regional Transportation Boards

Transportation Technical Committee

(. continued from the previous page)

City of Sanger
John Mulligan, Deputy Dir.Public Wks

City of Selma
Joey Daggett, Gateway Engineering

City of Orange Cove
Gary Horn

Fresno County
Mohammad Khorsand
(A) Mohammad Alimi

Fresno County/City Chamber of
Commerce
Debbie Hunsaker, Trans. Chairman

Fresno County EOC/CTSA
General Manager

Fresno County Rural Transit Agency
Moses Stites, General Manager

Fresno County Transportation Authority
Mike Leonardo, Executive Director

Fresno Cycling Club
Tina Sumner

Fresno-Madera Area Agency on Aging

High Speed Rail Authority

League of Women Voters

San Joaquin Valley Air Pollution
Control District

Sierra Club/CCA

Fresno Areas Residents for Rail
Consolidation

Big Sandy Rancheria

Fresno County Rural Transit Agency

Chair: David Cardenas, Fowler
Vice Chair: Robert Silva, Mendota

City of Coalinga
Mayor Ron Lander
(A) Mayor Pro Tem Ron Ramsey

City of Firebaugh
Mayor Marcia Sablan
(A) Mayor Pro Tem Elsa Lopez

City of Fowler
Mayor David Cardenas
(A) Mayor Pro Tem Dan Parra

City of Huron
Mayor Rey Leon

City of Kerman
Mayor Rhonda Armstrong
(A) Mayor Pro Tem Gary Yep

City of Kingsburg
Mayor Michelle Roman
(A) Mayor Pro Tem Laura North

City of Mendota
Mayor Robert Silva

City of Orange Cove
Mayor Victor Lopez

City of Parlier
Mayor Alma Beltran

City of Reedley
Councilmember Robert Beck
(A) Mayor Pro Tem Mary Fast

City of Sanger
Mayor Frank Gonzalez
(A) Mayor Pro Tem Eli Ontiveros

City of San Joaquin
Mayor Julia Hernandez
(A) Councilmember Jose Ornelas

City of Selma
Mayor Scott Robertson

County of Fresno
Supervisor Sal Quintero

Fresno County Transportation Authority

Chair: Buddy Mendez
Rural Supervisor, County of Fresno
Vice Chair: Lynne Ashbeck,
Councilmember, City of Clovis

City of Fresno
Lee Brand, Mayor
Steve Brandau-District 2 Councilmember

City of Clovis
Lynne Ashbeck, Councilmember

Rural Cities
West side cities
Amarpreet Dhalwal, City of San Joaquin

East side cities
David Cardenas, City of Fowler

Urban Public At Large
Vacant

Rural Public At Large
John Clements

Staff
Mike Leonardo, Executive Director
Fresno County Transportation Authority
2220 Tulare Street, Suite 411
Fresno, CA 93721
559.600.3282 (600-FCTA) (o)
559.600.1499 (f)
mike@thefcta.com

Denise DiBenedetto
Contracts Administrator
559.600.1493 (o) 1559.600.1499 (f)
Denise@thefcta.com

Diana Sedigh-Darbandi, Program
Manager (Original Measure)
2109 W. Bullard Suite 145
Fresno, CA 93711-3062
559.243.8906 (o) 559.999.2404 (m)
dsedighd@cs.com

Rose Willems, Office of the Advocate
4538 East Weldon
Fresno, CA 93703
559.251.6709 (o) 1559.251.2913 (f)
rose_willems@dot.ca.gov

Fresno Regional Agencies

Airport Land Use Commission
Brenda Veenendaal, Admin. Srv. Mgr.
2035 Tulare St. #201
Fresno, CA 93721
559-233-4148 Ext. 219, FAX 233-9645

California Regional Water Quality
Control Board
Loren Harlow, Executive Officer
1665 E Street
Fresno, CA 93721
445-5116, FAX-445-5910

Valleyrides
Esperanza Velazco
Rideshare Technician
2035 Tulare St. #201
Fresno, CA 93721
441-RIDE (7433)
FAX- 233-9645
Email: evelazco@fresnocog.org

Consolidated Transportation
Service Agency
(Rural/Urban)
Gary Joseph, General Manager
3120 W. Nielsen, Suite 101
Fresno, CA 93706
486-6587, FAX- 485-5379
Toll Free- 800-325-RIDE
Kitchen- 266-3663
Email: eocolsn@fia.net

Fresno County Economic
Development Corporation
Lee Ann Eager, CEO/President
906 N Street, Suite 120
Fresno, CA 93721
233-2564, FAX- 233-2156

Fresno Economic
Opportunities Commission
Brian Angus, Executive Director
Fresno Executive Plaza
1920 Mariposa Mall, Third Floor
Fresno, CA 93721
263-1000 FAX- 263-1286

Fresno County Community
Health Department
Brad Maggy, Director
1221 Fulton Mall
P.O. Box 11867
Fresno, CA 93775
445-3200
FAX- 445-3370

Fresno County Rural
Transit Agency
Moses Stites
General Manager
2035 Tulare St. #201
Fresno, CA 93721
233-6789
FAX- 233-9645
Email: mstites@fresnocog.org

Five Cities Economic
Development Authority
Contact: Melodee Schwamb, Fresno
EDC, 233-2564
David Cardenas, Chair
Armando Lopez, Vice Chair
906 N St., Ste. 120
Fresno, CA 93721
(W) 233-2564
FAX- 233-2156

Fresno Madera Area Agency On Aging
Jean Robinson Executive Director
3837 N Clark
Fresno, CA 93726
600-4405
FAX- 453-4776
Email: admin@FMAAA.org

Fresno Metropolitan Flood
Control District
Alan Hofmann, General Mgr/
Secretary
5469 E. Olive
Fresno, CA 93727
456-3292
FAX- 456-3194

Fresno County Work Force
Investment Board
Blake G. Konczal, Executive Officer
2125 Kern Street, Suite 208
Fresno, CA 93721
559.490.7100, fax 559.490.7199

Local Agency Formation
Commission of Fresno County
David Fey, Executive Officer
Fresno, CA 93721
495-0604
FAX- 495-0655
Email: dfey@co.fresno.ca.us

San Joaquin Valley Air
Pollution Control District
Sayed Sadredin, Executive Director
1990 E. Gettysburg Avenue
Fresno, CA 93726
230-6000
FAX- 230-6061
Email: seyed.sadredin@valleyair.org

Tom Jordan, Sr. Planner
230-5802 FAX- 230-6064

Regional Agencies Outside of Fresno County

Valley Regional Agencies

Kern Council
of Governments
Ahron Hakimi, Executive Director
1401 - 19th Street, Suite 300
Bakersfield, CA 93301
(661) 861-2191
FAX-(661) 324-8215
Email: ahakimi@kerncog.org
Website: www.kerncog.org

Kings County Association
Of Governments
Terri King, Executive Director
339 W. D St., Ste. B
Lemoore, CA 93245
(559) 582-3211, Ext. 2678
FAX- (559) 584-8989
Email: terri.king@co.kings.ca.us

Madera County
Transportation Commission
Patricia Taylor
Executive Director
2001 Howard Rd., Suite 201
Madera, CA 93637
(559) 675-0721
FAX- (559) 675-9328
Email: Patricia@maderactc.org

Merced County Association
Of Governments
Stacie Dabbs, Executive Director
369 W. 18th St.
Merced, CA 95340
(209) 723-3153
FAX- (209) 723-0322
Email: marjie.kirn@mcagov.org

Website: www.mcagov.org

San Joaquin Council
of Governments
Andrew Chesley, Executive Director
555 E Weber Ave., Suite 400
Stockton, CA 95202
(209) 235-0584
FAX- (209) 235-0438
Email: achesley@sicog.org
Website: www.sicog.org

Stanislaus Council
of Governments
Rosa De Leon Park, Executive Director
1111 I Street
Modesto, CA 95354
(209) 525-4600
FAX- (209) 558-7833
Email: rpark@stancog.org
Website: www.stancog.org

Tulare County Association
of Governments
Ted Smalley, Executive Director
210 N Church Street, Suite B
Visalia, CA 93291
(559) 624-7274
FAX- (559) 730-2653
Email: tsmalley@co.tulare.ca.us
Website: www.tularecog.org

Other Regional Agencies

Sacramento Area Council
of Governments
James Corless, Chief Executive Officer
1415 L Street
Sacramento, CA 95816
(916)-321-9000
FAX- (916) 321-9551
Email: mmckeever@sacog.org
Website: www.sacog.org

San Diego Association
of Governments
Hasan Ikhata, Executive Director
401 B Street, Suite 800
San Diego, CA 92101
(619) 699-1900
FAX- (619) 699-1905
Email: gga@sandag.org
Website: www.sandag.org

San Luis Obispo Council
of Governments
Ronald De Carli, Executive Director
1114 Marsh Street
San Luis Obispo, CA 93401
(805) 781-4219
FAX- (805) 781-5703
Email: rdecarli@slocog.org
Website: www.slocog.org

Southern California
Association of Governments
Vacant, Executive Director
818 West 7th Street, 12th Floor
Los Angeles, CA 90017
(213) 236-1800
FAX- (213) 236-1825
Email: Webmaster@scag.ca.gov
Website: www.scag.ca.gov

Association of Monterey Bay
Area Governments
Maura Twomey, Executive Director
24580 Silver Cloud Court
Monterey CA 93940
P.O. Box 2453, Seaside, CA 93955
(831) 883-3750
FAX- (831) 883-3755
Email: info@ambag.org
Website: www.ambag.org

Metropolitan Transportation Commission
Steve Heminger, Executive Director
375 Beale Street, Suite 800
San Francisco, CA 94105-2066
(415) 778-5210
FAX- (415) 536-9800
Email: infor@mtc.ca.gov
Website: www.mtc.ca.gov

CALCOG
Bill Higgins, Executive Director
1107 9th Street, Suite 301
Sacramento, CA 95814
(916) 557-1170
FAX- (916) 447-2350
Email: bhiggins@calcog.org
Website: www.calcog.org

National Association of Regional
Councils
Leslie Wollack, Executive Director
660 N. Capitol Street NW, Suite 440
Washington, DC 20001
(202) 618-6360

Communicating with Congress

The letter is the most popular choice of communication with a congressional office. If you decide to write a letter, here is a list of suggestions that will improve the effectiveness of the letter.

Addressing Correspondence:

- **To a Senator ...**

The Honorable (First Name, Last Name)
United States Senate
Washington, DC 20510

Dear Senator (Last Name):

- **To a Representative ...**

The Honorable (First Name, Last Name)
House of Representatives
Washington, DC 20515

Dear Mr./Mrs./Ms. (Last Name):

Note: When writing to the Chair of a committee or the Speaker of the House, it is proper to address them as:

Dear Mr. Chairman or Madam Chairwoman:
Dear Mr. Speaker

Remember: Address the member of Congress properly, state your purpose, identify the bill, be polite and be specific. Limit your correspondence to one topic and, if possible, limit the length to one page.

Legislative Representatives -

California Governor

Gavin Newsom

State Capitol
Sacramento, CA 95814
(916) 445-2841
FAX- (916) 558-3160

Lt. Governor

Eleni Kounalakis

State Capitol, Room 1114
Sacramento, CA 95814
(916) 445-8994
FAX- (916) 323-4998

Secretary of State

Alex Padilla

1500 11th Street
Sacramento, CA 95814
(916) 653-6814

State Senate

Tom Berryhill 8th District

6215 North Fresno Street, #104
Fresno, CA 93727
(559) 253-7122
FAX- (559) 253-7127
senator.berryhill@senate.ca.gov

State Capitol, Room 3076
Sacramento, CA 95814
(916) 651-4008
FAX- (916) 651-4908

Melissa Hurtado, 14th District

2550 Mariposa Mall, Suite 2016
Fresno, CA 93721
(559) 264-3070
FAX- (559) 445-6506

State Capitol, Room 2054
Sacramento, CA 95814
(916) 651-4014
FAX- (916) 651-4914

State Assembly

Jim Patterson, 23rd District

6245 N Fresno Street, #106
Fresno, CA 93720
559-446-2029
FAX: 559-446-2028
Assemblymember.patterson@assembly.ca.gov

State Capitol, Room 3132
Sacramento, CA 95814
(916) 319-2023
FAX- (916) 319-2129

Dr. Joaquin Arambula, 31st District

2550 Mariposa Mall, Room 5031
Fresno, CA 93721
(559) 445-5532
FAX- (559) 445-6006

State Capitol, Room 5155
Sacramento, CA 95814
(916) 319-2031
FAX- (916) 319-2131

U.S. Senators

Dianne Feinstein

2500 Tulare Street, #4290
Fresno, CA 93721
(559) 485-7430
FAX- 485-9689
www.feinstein.senate.gov
331 Hart Building
Washington, D.C. 20510
(202) 224-3841
FAX- (202) 228-3954

Kamala D. Harris

2500 Tulare Street, #5290
Fresno, CA 93721
(559) 497-5109
harris@harris.senate.gov

112 Hart Senate Office Building
Washington, D.C. 20510
(202) 224-3553
FAX (202) 224-2200

U.S. Representatives

Tom McClintock, 4th District

2200A Douglas Blvd., Suite 240
(916) 786-5660
FAX (916) 786-6364

2312 Rayburn House Office Bldg.
Washington, DC 20515
(202) 225-2511
FAX: (202) 225-5444

Jim Costa, 16th District

855 M Street, Suite 940
Fresno, CA 93721
(559) 495-1620
www.costa.house.gov

2081 Rayburn House Office Bldg.
Washington, D.C. 20515
(202) 225-3341
FAX- (202) 225-9308

TJ Cox, 21st District

101 North Irwin Street, #1108
Hanford, CA 93230
(559) 582-5526
FAX- (559) 582-5527

1728 Longworth House Office Bldg.
Washington, D.C. 20515
(202) 225-4695
FAX- (202) 225-3196

Devin Nunes, 22nd District

264 Clovis Avenue, Suite 206
Clovis, CA 93612
(559) 323-5235
FAX- (559) 323-5528
www.nunes.house.gov

1013 Longworth House Building
Washington, D.C. 20515
(202) 225-2523
FAX- (202) 225-3404

Glossary of Common Acronyms

AASHTO -	American Association of State Highway and Transportation Officials	ITIP -	Interregional Transportation Improvement Plan
AB -	Assembly Bill	JPA -	Joint Powers Agency
ADA -	Americans with Disabilities Act of 1990	LAFCO -	Local Agency Formation Commission
ADT -	Average Daily Traffic	LOS -	Level of Service
ALUC -	Airport Land Use Commission	LRC -	Local Review Committee
AMTRAK -	National Railroad Passenger Corporation	LRT -	Light (duty) Rail Transit
APCD -	Air Pollution Control District	LTC -	Local Transportation Commission
ARB -	Air Resources Board (also referred to as CARB, California Air Resources Board)	LTF -	Local Transportation Fund
AVA -	Abandoned Vehicle Abatement	MOU -	Memorandum of Understanding
BAG -	Bicycle Advisory Committee	MPO -	Metropolitan Planning Organization
BLA -	Bicycle Lane Account	NHS -	National Highway System
BTA -	Bicycle Transportation Account	NPIAS -	National Plan of Integrated Airport Systems
CAAP -	California Aid to Airports Program	OWP -	Overall Work Program
CAC -	California Administrative Code	PAC -	Policy Advisory Committee
CALCOG -	California Association of Councils of Govts.	PIP -	Public Involvement Procedures
CALTRANS -	California Department of Transportation	PL Funds -	Federal Planning Funds
CASP -	California Aviation System Plan	PM-10 -	Particulate matter smaller than 10 microns
CAA -	Clean Air Act (Federal)	PSR -	Project Study Report
CCAA -	California Clean Air Act	PTIS -	Public Transportation Infrastructure Study
CCASP -	Central California Aviation System Plan	PUC -	Public Utilities Code/Commission
CCR -	California Code of Regulations	PPP -	Public Participation Plan
CEQA -	California Environmental Quality Act	RCR -	Route Concept Report
CFPG -	California Federal Programming Group	REMOVE -	Remove Motor Vehicle Emissions
CIP -	Capital Improvement Program	RFP -	Request for Proposals
CLUP -	Comprehensive Land Use Plan	ROG -	Reactive Organic Gases
CMAQ -	Congestion Mitigation and Air Quality	ROP -	Rate of Progress Plan
CMP -	Congestion Management Program	RSTP -	Regional Surface Transportation Program
CNG -	Compressed Natural Gas	RTIP -	Regional Transportation Improvement Program
COG -	Council of Governments	RTMF -	Regional Transportation Mitigation Fee
CTC -	California Transportation Commission	RTP -	Regional Transportation Plan
CTIPS -	California Transportation Improvement Program System	RTPA -	Regional Transportation Planning Agency
CTSA -	Consolidated Transportation Service Agency	SAFETEA-LU -	Safe, Accountable, Flexible, Efficient, Transportation Equity Act: A Legacy For Users
DOT -	Department of Transportation	SB -	Senate Bill
EIR -	Environmental Impact Report	SCS -	Sustainable Communities Strategy
EIS -	Environmental Impact Statement	SH -	State Highway
EPA -	Environmental Protection Agency (Federal)	SHOPP -	State Highway Operation and Protection Plan
EPSP -	Expedited Project Selection Procedures	SIP -	State Implementation Plan
FAA -	Federal Aviation Administration	SJVAPCD -	San Joaquin Valley Air Pollution Control District
FAX -	Fresno Area Express	SOV -	Single Occupant Vehicle
FCMA -	Fresno-Clovis Metropolitan Area	SR -	State Route
FCRTA -	Fresno County Rural Transit Agency	SRTP -	Short Range Transit Plan
FCTA -	Fresno County Transportation Authority	SSTAC -	Social Service Transportation Advisory Council
FHWA -	Federal Highway Administration	STA -	State Transit Assistance
FRA -	Federal Railroad Administration	STIP -	State Transportation Improvement Program
FSP -	Freeway Service Patrol	STP -	Surface Transportation Program
FSTIP -	Federal Statewide Transportation Improvement Program	TAC -	Technical Advisory Committee
FTA -	Federal Transit Administration	TCI -	Transit Capital Improvement
FTIP -	Federal Transportation Improvement Program	TCM -	Transportation Control Measure
FY -	Fiscal Year	TDA -	Transportation Development Act
GIS -	Geographic Information Systems	TDM -	Transportation Demand Management
GHG -	Green House Gas	TDP -	Transit Development Plan
HMF -	Heavy Maintenance Facility	TEA -	Transportation Enhancement Activities
HOV -	High Occupancy Vehicle	TEA 21 -	Transportation Equity Act for the 21st Century
HPMS -	Highway Performance Monitoring System	TIP -	Transportation Improvement Programs
HSR -	High Speed Rail	TMA -	Transportation Management Association
HST -	High Speed Train	TOD -	Transit Oriented Development
IRRS -	Interregional Road System	TPA -	Transportation Planning Agency
ISTEA -	Intermodal Surface Transportation Efficiency Act of 1991	TPC -	Transportation Policy Committee
		TSM -	Transportation Systems Management
		TTC -	Transportation Technical Committee
		VMT -	Vehicle Miles of Travel
		v o e -	Volatile Organic Compound