
 1

 2

Table of Contents
Table of Contents .. 2

Introduction ... 4

Values Statement ... 5

Aspirations Statement ... 5

Plan Framework ... 6
Community Focus Statement A: Improve the delivery of essential services to the community. 7

Action Statement A.1: Advocate for periodic health care services through a mobile medical clinic
and mental health services. ... 7
Action Statement A.2: Advocate to County Fire to explore options to re-open the Wonder Valley Fire
Station. ... 7
Action Statement A.3: Advocate to the Twentynine Palms Water District to annex Wonder Valley
and provide water connection to the community in order to provide a cleaner and more reliable
source of water for residents. ... 7
Action Statement A.3: Advocate to the Morongo Basin Transit Authority to add transit service to
Wonder Valley locations. .. 7

Community Focus Statement B: Support opportunities for Wonder Valley to accommodate travelers
and tourist of the Mojave Trails National Monument and Joshua Tree National Park. ... 7

Action Statement B.1: Identify local historic, artistic, or recreational areas that may interest travelers
or tourists to stop and create brochures to leave in tourism locations throughout the Morongo Basin.
 .. 7
Action Statement B.2: Develop a visitor’s center with information about the history and natural
environment of the area and market to tourists. .. 7
Action Statement B.3: Advocate to the County Economic Development Agency to help attract local
businesses to the area. .. 7

Community Focus Statement C: Create more local activities for Wonder Valley residents. ... 7
Action Statement C.1: Create an online and written survey for local residents to list the types of
activities they would like to participate in. .. 7
Action Statement C.2: Create a list of local residents who are willing to share their expertise with
others. .. 7
Action Statement C.3: Compare the survey results and the local expertise to identify opportunities
to create local groups (e.g., arts, walking, games, reading, etc.), educational opportunities (e.g.,
painting, stargazing, resume writing, or children’s. ... 7

Community Profile .. 8

Community Identified Issues .. 11

SWOT Analysis ... 12
Strengths .. 12

 3

Weaknesses ... 13
Opportunities ... 15
Threats ... 16

APPENDIX A .. 19
How to Use this Guide ... 19
Where are the Goals, Policies, and Land Use Map for My Community? .. 20
Relationship of the Community Action Guide to the Countywide Plan .. 20
The Draft Community Action Guide for Public Review .. 20
How to Use This Community Action Guide .. 21
How to Implement the Community Action Guide ... 22

APPENDIX B ... 25
Action Plan Template .. 25

 4

Introduction
Wonder Valley is a community within the Morongo Basin, east of Joshua Tree and Twentynine Palms.
After homesteaders acquired land following the 1938 Small Tracts Act, hundreds to thousands of
homesteader cabins were built in the area. Since then many homesteads have been vacated and demolished.
Today Wonder Valley has a sparse but diverse population of nature lovers, outdoor enthusiasts, , retirees
and artists.

In 2016, the County embarked on a planning process to update the fourteen existing Community Plans and
create over 30 new plans for approximately 80 unincorporated communities. The strategic system of
community planning is called the Community Planning Continuum with a continuum of plan-types to
provide planning tools and resources to match local conditions and needs. The plan-types are Detailed,
Framework, Foundation and Fundamental.

Wonder Valley is a Fundamental community. An online survey was available for five months in early 2018.
Approximately 80 surveys were completed by residents. The survey requested information about the
community including Values, Aspirations, Strengths, Weaknesses, Opportunities and Threats, local
organizations and local history (see Appendix A). The survey information was reviewed to create this
Community Action Plan. The Community Action Guides are a framework of actions identified by the
community and supports implementation of the actions by the community.

Strengths and Opportunities

As part of the survey, participants defined the strengths of and opportunities for their community. The
word cloud below was created using the input provided during the Strengths, Opportunities, Values and
Aspirations exercises. The word cloud quickly informs participants of key issues and focus areas that could
be addressed in the plan. The more a word or phrase was articulated, the larger the word appears in the
cloud.

 5

Values Statement
The Values are those shared assets, principles, standards, mores, and in the judgement of the community,
what is important in the lives of its residents and businesses. A community’s values are an important
consideration in shaping its aspirations, focus and actions.

As a community, Wonder Valley values:

Rural Atmosphere. The large lots and space between properties give residents room to breathe.
Wide open spaces allow residents to appreciate and maintain the solitary, laid-back lifestyle of this
area.

Natural Desert Beauty. Residents value the beautiful sunrises and sunsets, the dark and starry
night skies and the desert views and wildlife.

Community Spirit. Wonder Valley is a tight-knit community whose residents value self-reliance
and neighborly support. The people have a respect for nature, freedom, privacy, and each other.
Here, residents work together but also enjoy their independence and being left alone in solitude.

Aspirations Statement
The Aspirations Statement is a written narrative illustrating how the community desires to look and
function once the Community Focus Statements and Action Statements are accomplished. This is a long
term view of 10 to 20 years. The Aspirations Statement serves as a foundation for developing Community
Focus Statements and Action Statements.

As a community, Wonder Valley aspires to:

Better Communication and Services.

The community offers family-oriented activities, community health services including mental
health services, services for the disadvantaged, improved public transportation, a local fire station
and locally based Sheriff’s response.

Maintain the Rural Atmosphere.

Wonder Valley provides residents with a rural lifestyle on large lots with dark night skies.

 6

Plan Framework

 7

Community Focus Statement A: Improve the delivery of essential services to the
community.

Action Statement A.1: Advocate for periodic health care services through a mobile
medical clinic and mental health services.

Action Statement A.2: Advocate to County Fire to explore options to re-open the
Wonder Valley Fire Station.

Action Statement A.3: Advocate to the Twentynine Palms Water District to annex
Wonder Valley and provide water connection to the community in order to provide
a cleaner and more reliable source of water for residents.

Action Statement A.4: Advocate to the Morongo Basin Transit Authority to add
transit service to Wonder Valley locations.

Community Focus Statement B: Support opportunities for Wonder Valley to
accommodate travelers and tourists of the Mojave Trails National Monument and
Joshua Tree National Park.

Action Statement B.1: Identify local historic, artistic, or recreational areas that may
interest travelers or tourists to stop and create brochures to leave in tourism
locations throughout the Morongo Basin.

Action Statement B.2: Develop a visitor’s center with information about the history
and natural environment of the area and market to tourists.

Action Statement B.3: Advocate to the County Economic Development Agency to
help attract local businesses to the area.

Community Focus Statement C: Create more local activities for Wonder Valley
residents.

Action Statement C.1: Create an online and written survey for local residents to list
the types of activities they would like to participate in.

Action Statement C.2: Create a list of local residents who are willing to share their
expertise with others.

Action Statement C.3: Compare the survey results and the local expertise to
identify opportunities to create local groups (e.g., arts, walking, games, reading, etc.)
and educational opportunities (e.g., painting, stargazing, resume writing, or
children’s programs).

 8

Community Profile

 9

Source: ESRI

Overview
The community profile is a summary of the social, cultural, economic and historic dimensions of the Wonder Valley
community. It is a gathering of objective data collected through an online survey and secondary sources meant to
inform and help facilitate creation of the Community Action Guide. The profile highlights essential facets and “tells
the story” of the Wonder Valley community.

History

The community of Wonder Valley was developed in two phases, the first being after World War I in the early 1900’s
and the second by homesteaders after the approval of the Small Tract Act in 1938. The Small Tract Act was passed
and allowed federally owned land to be bought and developed. This resulted in hundreds to thousands of
homesteaders’ cabins being built in the area. Since then many of these cabins have been demolished. Today, there
are still homestead cabins scattered throughout the desert with many being updated. At one time there was a
stagecoach stop at the Old Poste Homestead in Wonder Valley which was later used as a hog farm.

On August 14, 1972, the County of San Bernardino Board of Supervisors established County Service Area (CSA) 70
M to provide road maintenance for Wonder Valley, and later a community center. Today, Wonder Valley is home
to retirees, academics, new artists and musicians, and people just looking to escape city life. Development in this
area is still sparse due to the minimum lot size of 5 acres.

Location & Geography
Wonder Valley is located in the southern portion of San
Bernardino County, east of Twentynine Palms, within the
Morongo Basin. The community is approximately 10 miles
from the east entrance of the Joshua Tree National Park and
west of the Sheephole Valley Wilderness Area and south of the
Cleghorn Lakes Wilderness Area.

1938: The Small Tract Act opened the
area for homesteading

1961: The histoic Palms Resturant
and Bar is established

1972: CSA 70 M Wonder Valley
was created

 10

Community Structure (Physical Characteristics)
Wonder Valley consists of single family residential dwellings, primarily single story, located on 5 acre parcels. Many
of the old homestead cabins have been updated for use as first or second homes. The main thoroughfare in Wonder
Valley is Highway 62 (Twentynine Palms Highway), a paved two lane highway with one lane of travel in each
direction. Amboy road is located parallel to the north of Highway 62, and is another main road through the
community. Local roads are mainly dirt. There are no pedestrian or bicycle facilities in the area. The closest
commercial uses are located within the city limits of Twentynine Palms. The walk score for Wonder Valley indicates
that all errands need to be completed by car.
Sources: Google Earth, County of San Bernardino, WalkScore.com

Community Amenities
Parks and Trails

• Wonder Valley Community Center
• Wonder Valley Community Park
• Nearby is Joshua Tree National Park, Cleghorn Lakes Wilderness Area and Sheephole Valley Wilderness

Area
Schools

• Morongo Unified School District elementary, junior high and high schools in the City of Twentynine
Palms

Hospitals/Medical Facilities
• Hi Desert Medical Center in Joshua Tree (25 miles west)
• Medical clinics in City of Twentynine Palms and Joshua Tree

Fire Protection
• San Bernardino County Fire Department Station #45 in Wonder Valley. Station #47 is closed.

Police
• San Bernardino County Sheriff’s Department – Morongo Basin Patrol Station located in Joshua Tree

Source: County of San Bernardino Fire and Sheriff Departments, Wikipedia

 11

Community Identified Issues

 12

SWOT Analysis
A SWOT analysis stands for strengths, weaknesses, opportunities, and threats and is used to help gain insight into
the community through local knowledge. Survey participants identify their communities’ biggest strengths, such
as community assets like a library or community center, along with their biggest weaknesses, which could be a lack
of open space or high rates of internal crime. Next, survey participants identified opportunities that the community
could look to take advantage of as a part of the community plans process. This builds off of what was identified in
the strengths and weaknesses portion. Lastly, participants identify external threats to the community. These are
generally concerns that are outside of the control of community members, such as natural disasters or changes in
economic conditions.

Strengths

• Everyone looks out for each other
• Relatively close knit group of neighbors (2)
• No encroachment of urban life
• Unique culture that embraces creativity,

sustainability and a simple way of life
without the burden of taxation and
unnecessary services

• Affordability (3)
• Desert beauty/Natural beauty (12)
• Solitude (7)
• Creative community
• Living history
• Well maintained dirt roads (3)
• Old west feel (2)
• Artists (7)
• Musicians (5)
• Film makers
• Writers (5)
• Academics (3)
• Colorful history
• Good people (2)
• Limited number of homes
• Limited number of residents
• Airport
• Neighborhood watch

• Peace & quiet (7)
• Dark night skies (6)
• Star gazing
• Bird watching
• Rural nature of the community (2)
• Positive perception of Wonder Valley by

locals, tourists artists and weekenders
• Newer residents
• Jobs
• People know each other
• Community center
• Fire department
• Remote and spacious (2)
• Artists and musicians that share their talents

with the community
• Quietness (3)
• Beautiful skies
• Interesting art sprinkled throughout the

community
• Peacefulness not found in Joshua Tree
• Neighbors helping neighbors (2)
• Rural living (3)
• Open spaces (3)
• Creative residents with a can-do attitude
• Volunteerism

 13

• Resilience
• Alternate economic strategies
• Wilderness
• No light and sound pollution
• Diversity
• The Palms (2)
• Nature
• Neighborhood watch
• Spacious (3)
• Living with nature
• Limit to the development so people can

preserve the solitude and beauty of the
community

• Affordable for a wide range of people
• Best maintained dirt roads in the County
• Best people in the County
• Remote – 15 miles or so from services
• Seclusion (2)
• Limited regulations
• Proximity to National Park and Wilderness

Areas (2)
• Reasonable home/land prices
• Community center
• Community park
• Volunteers
• Book program
• Two churches
• Monthly community meetings
• Special community meetings
• Potlucks
• NextDoor Wonder Valley
• Community clean-ups
• Local water delivery
• Rural grants available
• Inexpensive rentals

• Special training sessions
• Wonder Valley news column in newspaper
• Solar-use
• Community center coordinator
• Military families
• Love of the land
• Scenic vistas (2)
• Clean air
• Mild winters
• Cost of living
• Growing art community
• Burgeoning vacation rental industry
• Independent spirit
• Privacy
• Major shopping and dining not

prohibitively far away
• Zoning mandates of 5 acre lot sizes
• Serenity
• Low government profile
• People respect each other’s privacy and

property

Weaknesses

• Lack of participation from more residents to
have a better shared governance

• Unknown future of development
• Lack of development ideas to improve

revenue while keeping the uniqueness of
Wonder Valley

• Lack of services – fire, waste management,
health, transportation, law enforcement

• Lack of fire services – cannot afford the
increase in fire taxes

• Remoteness (3)
• Non-potable well water (3)

 14

• Aging population inhibits some community
activities

• Lack of employment opportunities (3)
• Poverty/hunger (5)
• Perceived lack of regular law enforcement
• Dumping of household and construction

waste, tires, and trash (2)
• Noise pollution
• Fly-overs
• Lack of maintenance of Amboy Road (3)
• No 24-hour medical resources
• Same zip code as Twentynine Palms (3)
• No water service (5)
• Well water is not potable (2)
• Lack of fire service (6)
• Reputation for substance abuse (2)
• Isolation
• Squatters (3)
• Small population prevents political strength

(2)
• Limited public transportation (3)
• Many houses lack addresses (3)
• Restrictive permitting rules (2)
• No speed limits
• General lack of services (5)
• Poorly maintained roads (2)
• Illegal shooting and hunting (7)
• Illegal off-roading (4)
• Lack of emergency services (5)
• Loss of local advisory council with input to

county all filtered by Morongo Basin MAC
• Lack of proactive law enforcement
• Increased traffic
• County roadblocks to local control displayed

by complex procedures for volunteers

• Negative attitudes by SB Fire to a
volunteer/PCF fire operation

• Increasing “distance” between community
and county personnel in regards to meeting
with community on a face to face basis

• No bars
• Lack of manned fire station for fire services

within reasonable distance for effective
response

• Lack of paramedics
• Residents’ complaints are not taken

seriously by sheriff’s department
• Higher concentration of fixed income
• Drugs – meth/ meth labs (6)
• Illegal pot farms
• Distance from Government Center
• Burglaries (2)
• Vandalism (3)
• Theft
• Mail theft
• Garbage
• Unregistered vehicles
• Remote location can bring crime (2)
• Community “weaknesses” are also part of

what gives Wonder Valley its character:
isolation, lack of stores, lack of community
based emergency services, etc.

• Our population is largely older, disabled,
and living below the poverty line

• Lack of fire services make it difficult for
people to get insurance and mortgages

• Lack of a structure of cohesive vision for
Wonder Valley

• Crime
• Legislation on water hauling

 15

• Poor police response
• No store or gas station (3)
• Difficult to patrol
• Desolate
• Off-road noises
• Military base bombing/noise (3)
• Inadequate law enforcement (2)
• Selective use of code enforcement
• Inadequate response to shooters violating

the county shooting ordinance
• Lack of businesses
• No one gets involved in the community
• Lack of internet (2)
• Lack of respect for the scenic quality of the

desert
• Too many Los Angeles and San Francisco

progressives are ruining the community
• We are far from services of any kind
• Weekenders coming up and playing on loud

SUVs, ORVs, mini-bikes, anything that
sounds like a chainsaw

Opportunities

• Improvements of Amboy Road (2)
• Reducing crime
• Thoughtful business development to

increase revenue
• Revitalization of the community center to

bring people together and provide food and
health services

• Vacation rentals for jobs and income (2)
• Community becoming a gateway to Mojave

Trails National Monument (4)
• Community center could have additional

food programs and services (2)

• Community non-profit could support the
community center and the community

• Route to Mojave National Preserve and Las
Vegas – steady stream of tourists (2)

• Artists working in the community in the
natural environment

• Outdoor sports and activities such as bike
lanes and hiking trails (2)

• Rooftop solar
• Increasing services and communication
• Peace and quiet
• Nice weather
• Plenty of room for growth
• Grocery store
• Museum and learning center
• The opportunity to create our own

community tailored to the needs and
interests of the people who live there

• Getting to know the neighbors
• Community center needs to be used more
• More art events
• Increasing the voice of residents in civil

affairs
• Vacation rentals and tourism
• Removing well requirements for new

construction to be less cost prohibitive
• Allowing the use of water tanks
• Housing shortage in the state
• Dare to be different
• Any aspiring café would do well
• Build more community programs though

the community center, developed and
directed by the people of Wonder Valley,
including a tourist center. The Wonder
Valley Community Center could be the
‘welcome center’ of the community where
tourists and community members could
come together and connect with local

 16

resources (tour guides, bicycling, hiking
guides,, etc.) as well as connect with local
businesses (airbnb listings, services to watch
people's cabins,

• Handyman services, housecleaning, personal
assistants, etc.)

• Artists could involve the community in their
projects

• Wonder Valley has a small enough
population and number of households to be
able to direct itself

• Wonder Valley could become a desirable,
yet affordable, enclave for independently
spirited people

• Artistic endeavors
• Quality neighbors
• Influx of money by "outsiders"
• Air B&B opportunities
• Legal
• Marijuana farms
• Community watch
• Small grocery store
• Restaurant
• Community garden
• Small businesses (e.g. small convenience

store, gas station, etc.) (3)
• Re-establishing a local fire fighter presence
• Protecting and enhancing ordinances that

protect the peace to encourage conservation
tourism

• Civic participation
• Public access well
• Better fire, police and EMT coverage
• None (2)
• Ability to get away from it all

Threats

• Increased taxes

• Being saddled to pay into services that are
primarily used by surrounding towns and
supporting larger county agencies that are
underutilized by WV residents

• Vacation rentals reduces residential rentals/
housing stock (3)

• Annexation to Twentynine Palms (3)
• Unethical appropriation of Wonder Valley’s

image and brand
• Holiday visitors not respecting desert

residents and property
• Industrial solar farms (2)
• Off Road Vehicles (4)
• Staging
• Shooting of high powered rifles
• Fireworks
• Pot farms that use our resources and

contribute nothing to the wellbeing of the
community

• Increased light pollution
• Water exportation
• Loss of emergency services and fire services
• Trespassing
• Theft
• Squatting/Squatters (2)
• Illegal shooting and hunting (4)
• Illegal activities made possible by lack of law

enforcement
• The danger of increased traffic on Amboy

Road
• Dishonest county officials
• Drugs/meth (4)
• Alcohol
• Lack of concern from county officials
• Industrial or touristic exploitation

 17

• Meth and opioid addiction/dealing
• Cheap land means people buying up

properties and affecting the ability for the
old timers to find affordable housing

• Marine Corps bombing
• The overall feeling of dismissal that we often

experience when we bring concerns or needs
to the local councils or County

• Illegal dumping
• Increasing in population but not increased

amount of services
• More people having injuries, dying and fired

due to close of the fire department
• People from LA who buy up properties and

drive up prices/gentrification
• Trying to force the community to develop

according to urban standards without the
resources

• Unethical use of our name and identity
diverts attention from our community needs

• Publicity is often poorly researched,
misleading, and drives people to our
community

• Seasonal and holiday hi-jinx include illegal
ORV miss-use, illegal staging, illegal
shooting of high-powered rifles and
fireworks

• Illegal pot farms use our resources but
contribute nothing to the well being of our
community (2)

• Outside speculators raise land prices which
make it difficult for people to find affordable
housing.

• Forest fires
• Crime (2)

• Planning and Building permits being too
difficult and costly to obtain, which curbs
improvements (2)

• Transient population
• Legislation
• Our fire department (when closed)
• Inability to fully fund fire department
• Lack of sufficient law enforcement
• Deterioration of Amboy Road
• Speeding on Amboy road
• Flash flooding
• Power outages
• Ugly and dangerous shacks in disrepair
• Bad reputation and image (2)
• No medical services
• No regular public transportation
• New water tanks and new water hauling

being prohibited
• High cost of drilling a well
• Community center doors need replacing
• Rapid growth
• Military expansion
• Loud music
• Unregulated short term rentals
• Obvious drug trade without consequences
• The old fashioned, closeminded opinions

and acts of the city
• Over regulation from the County that does

not respect our unique desert dwellings
• Criminals/ crime (3)
• People who have recently moved here and

decide they don't like something that has
been here for a significant amount of time
such as the airport or the Combat Center

 18

• A group of residents in north Wonder
Valley have banded together to get relief
from illegal shooters. Although this is fine
on it's face, this group is treated like a sub
committee of the regular community
meetings, as if they are doing the will of the
community.

• The unoccupied homes and recreational
cabins left unmaintained are an unattractive
nuisance; attract squatters and dumping

• Progressives and liberals
• Selling our water from underground

 19

APPENDIX A
How to Use this Guide

 20

Where are the Goals, Policies, and Land Use Map for My Community?
Goals, Policies and Land Use Map will be adopted as part of the County Policy Plan. The content of the Community
Action Guide focuses on those actions identified by the community that the community is willing to take to make
desired changes to their community. The County Policy Plan and the Community Action Guide will be web-based,
with adoption of the Countywide Plan in 2019.

Relationship of the Community Action Guide to the Countywide Plan
In 2010, the San Bernardino County Board of Supervisors set out to establish a vision for the future of the county
as a whole, and subsequently adopted a Countywide Vision in 2011 after two years of input from the community
and the county’s 24 cities and towns. Following the adoption of the Countywide Vision, which calls for the creation
of a “complete county”, the Board adopted the County paradigm and job statements in 2012.

In 2015, the County of San Bernardino launched an effort to go further than any county or city has ever gone with
a general plan by creating a web-based comprehensive “complete county” plan. General plans are almost always
strictly rule books for guiding development and growth. The County’s General Plan update, last updated in 2007,
goes well beyond a traditional general plan to become a comprehensive Countywide Plan that complements and
informs the Countywide Vision by taking into account all services—not just land-use planning—provided by
County Government, and the unique values and priorities of each unincorporated community.

The Countywide Plan serves as a guide for County decision-making, financial planning, and communications. Its
web-based format provides a wealth of easily accessible data on how the County operates, and allow independent
research using County data and information.

The Countywide Plan includes:

• A County Policy Plan, which serves in part as the County’s General Plan for the unincorporated areas and
also provides guidance for regional county services. The Policy Plan establishes goals and policies for the
entire county as well as specific sub regions and communities.

• A County Business Plan, which contains governance policies and operational metrics that outline the
County’s approach to providing municipal and regional services.

• A Regional Issues Forum, which is an online resource for sharing information and resources related to
issues confronting the entire county.

• A Community Plans Continuum of 35 Community Action Guides, which articulates what is important to
each Community; sets out an Action Plan based on community input, and for the most part, would be
implemented by the community; and provides a Community Profile. Links will also be provided for maps,
goals, and policies in the Countywide Plan.

The Draft Community Action Guide for Public Review
The final format of the Community Action Guide will be web-based and provided online. This printed version of
the Draft Community Action Guide is provided as a courtesy for simplifying community review, but may not be

 21

available once the online version of the guide is finalized. A draft version of the web-based Community Action
Guide can be found at www.countywideplan.com/cp. This printed version includes the information provided on
the website under each tab except for the information included under the “Maps and Links” tab. A separate
Community Profile can be printed from the website.

This Draft Community Action Guide was created by the community members who responded to the online survey
in 2018. If no survey was submitted for a community, County staff researched the community to complete the
guide. It is written in the words of those participating in the public engagement process. Therefore, the Community
Action Guide retains the voice and future image of the community presented by the community members
participating in the public engagement process. However, the implementation of each Action Statement is an
opportunity for additional discussion by community members and modification of the statement and action steps
may be made by the community and Action Teams.

How to Use This Community Action Guide
Overall, the Community Action Guides are a framework for communities to create the future character and
independent identity, as identified in the online survey as community values and aspirations through completion
of community actions. These Community Action Guides are focused on community self-reliance, grass-roots
action, and local implementation. Goals, policies, land use, and infrastructure decisions are addressed in the Policy
Plan of the Countywide Plan. The County Development Code will still regulate zoning and land development.

The Community Action Guide includes the community’s Values, Aspirations, and Plan Framework, if provided by
community members in the online survey. An appendix has a Community Profile with a summary of the social,
cultural, economic and historic dimensions of the community as well as the communities online survey responses
on strengths, weaknesses, opportunities and threats.

Values – Those shared assets, principles, and in the judgment of the community, what is important to the lives of
its residents and businesses.

Aspirations – A written narrative illustrating the community’s desired look and function once the Community
Action Guide is fully implemented. This is a long-term view of 10 to 20 years. They are written as if the community’s
desired changes have already occurred.

Plan Framework – Outlines clear Focus Statements and Action Statements identified by the community.

• The Focus Statement provides general direction toward realizing the community’s aspirations and helps
organize the plan.

• The Action Statement is a measurable statement providing critical information on the program, initiative,
or project to complete.

Through the identification of Focus Statements and Action Statements, the community can work toward creating
Action Plans and eventually implementing the Community Action Guide.

http://www.countywideplan.com/cp

 22

How to Implement the Community Action Guide
Community’s Next Steps
Appendix B contains the Action Plan template that can be used to create the Action Plan. You may request a Word
version of the document from CommunityPlans@lus.sbcounty.gov. The Community Action Guide identifies the
Focus Statements and Action Statements. The Community may want to meet to identify the top three priority
Action Statements to work on first. Some of these may be those actions that the community believes could be
completed quickly and easily. Completion of one Action Statement will provide the community and local groups
with the motivation to move forward with another Action Statement.

Once an Action Statement is selected for implementation, the community identifies a Champion for that Action
Statement to initiate activities, identify those responsible for carrying out action steps, identify and secure resources
that will be required, and develop a timeline. The champion is not responsible for completing the action, but serves
to facilitate and guide the Action Team.

To initiate Action Statements in the community, the Champion should gather community volunteers, groups and
organizations to develop Action Plans and identify the specific steps required to accomplish the Action Statement.
Volunteers (e.g., individuals, businesses, property owners, etc.), community groups (e.g., chamber of commerce,
non-profits, etc.) and organizations (e.g., scouts, community service districts, churches, schools, etc.) can change
for each Action Plan or some groups could work on more than one related Action Plans.

Creating an Action Plan helps better prepare the community by identifying the steps to be accomplished, the
resources needed, and who will be responsible for each action step. Some action steps may require guidance by a
County department, but the community must take the lead in moving the action forward, scheduling meetings, or
requesting information from specific County departments.

The Action Plans should be used to guide community actions and should not be “set in stone”. Each Action Plan is
a general set of tasks that can be modified if necessary. If needed, the community can find alternatives and make
changes as they progress.

How to Create an Action Plan
The community should first identify a champion for the Action Statement. The action champion can be an
individual or organization that will help oversee the execution of the Action Plan and ensure steps are completed.
It is important to note that the champion is not responsible for carrying out each action step, but is responsible for
coordinating communications and ensuring the steps are completed.

After the champion is identified, the community or group can develop action steps. The focus should be on what
action steps will occur, who will carry out each action step, when it will take place, and an approximate duration.
Again, these are guidelines, and may change, but this planning helps identify resources needed, people or
organizations that must be engaged or will lead each action step, and manage expectations on how long it will take
to implement each Action Statement.

mailto:CommunityPlans@lus.sbcounty.gov

 23

After completing the action steps, resources should be identified. Resources may include governmental agencies
needed to help carry out the action, community and external funding sources, and potential assistance from other
communities who implemented similar programs.

Reviewing a Detailed or Framework Plan can assist in providing examples of Action Plans and may have similar
actions that can be used or modified to meet identified Foundation Plan actions. In addition, the San Bernardino
County Land Use Services Planning Division is preparing a Community Development Toolkit with tools on several
topics to help local groups make positive changes in their community. When complete, the Community
Development Toolkit will be available at www.countywideplan.com. Other resources and contacts will be provided
on the same website.

Placing your Action Plan in the Community Action Guide
Any modifications of the Community Action Guide or Action Plans can be sent to San Bernardino County Land
Use Services Planning Division for future updates to your Community Action Guide. The County will provide
information on specific contacts for Community Planning assistance. It will be the responsibility of the community
to provide requested updates and modifications to the County.

The following page is an example of an Action Plan from the Helendale Community Action Guide.

http://www.countywideplan.com/

 24

 25

APPENDIX B
Action Plan Template

 26

Community Focus Statement:
__

Action Statement:

Champion:

Estimated Cost:

Action Action Leader Timeline Resources
1.

2.

3.

4.

5.

	Table of Contents
	Introduction
	Strengths and Opportunities

	Values Statement
	Aspirations Statement
	Plan Framework
	Community Focus Statement A: Improve the delivery of essential services to the community.
	Action Statement A.1: Advocate for periodic health care services through a mobile medical clinic and mental health services.
	Action Statement A.2: Advocate to County Fire to explore options to re-open the Wonder Valley Fire Station.
	Action Statement A.3: Advocate to the Twentynine Palms Water District to annex Wonder Valley and provide water connection to the community in order to provide a cleaner and more reliable source of water for residents.
	Action Statement A.4: Advocate to the Morongo Basin Transit Authority to add transit service to Wonder Valley locations.

	Community Focus Statement B: Support opportunities for Wonder Valley to accommodate travelers and tourists of the Mojave Trails National Monument and Joshua Tree National Park.
	Action Statement B.1: Identify local historic, artistic, or recreational areas that may interest travelers or tourists to stop and create brochures to leave in tourism locations throughout the Morongo Basin.
	Action Statement B.2: Develop a visitor’s center with information about the history and natural environment of the area and market to tourists.
	Action Statement B.3: Advocate to the County Economic Development Agency to help attract local businesses to the area.

	Community Focus Statement C: Create more local activities for Wonder Valley residents.
	Action Statement C.1: Create an online and written survey for local residents to list the types of activities they would like to participate in.
	Action Statement C.2: Create a list of local residents who are willing to share their expertise with others.
	Action Statement C.3: Compare the survey results and the local expertise to identify opportunities to create local groups (e.g., arts, walking, games, reading, etc.) and educational opportunities (e.g., painting, stargazing, resume writing, or childre...

	A
	B
	C
	Community Profile
	Overview
	History
	Location & Geography
	Community Structure (Physical Characteristics)
	Community Amenities

	Community Identified Issues
	SWOT Analysis
	Strengths
	Weaknesses
	Opportunities
	Threats

	APPENDIX A
	How to Use this Guide
	Where are the Goals, Policies, and Land Use Map for My Community?
	Relationship of the Community Action Guide to the Countywide Plan
	 A County Policy Plan, which serves in part as the County’s General Plan for the unincorporated areas and also provides guidance for regional county services. The Policy Plan establishes goals and policies for the entire county as well as specific su...
	 A County Business Plan, which contains governance policies and operational metrics that outline the County’s approach to providing municipal and regional services.
	 A Regional Issues Forum, which is an online resource for sharing information and resources related to issues confronting the entire county.
	 A Community Plans Continuum of 35 Community Action Guides, which articulates what is important to each Community; sets out an Action Plan based on community input, and for the most part, would be implemented by the community; and provides a Communit...

	The Draft Community Action Guide for Public Review
	How to Use This Community Action Guide
	How to Implement the Community Action Guide
	Community’s Next Steps
	How to Create an Action Plan
	Placing your Action Plan in the Community Action Guide

	APPENDIX B
	Action Plan Template
	Community Focus Statement:
	__
	Action Statement:

	Champion: ___
	Estimated Cost:
