
 - 1 - SOAR NewsletterFall 2019

VENTURA COUNTY
HOUSING DEVELOPMENT

The economic health of Ventura County is an important concern of most county residents. SOAR protections are playing a major role
in keeping Ventura County’s economy on a long-term sustainable footing. Since the passage of SOAR protections countywide in 1998,
Ventura County has avoided the extreme swings in economic activity that characterize many Southern California counties. SOAR’s
contribution to a sustainable economy result from a variety of impacts.

SOAR’S Contribution to a Sustainable
Ventura County Economy

Fall 2019

MarketWatch, a highly respected American financial information website
that provides business news, analysis, and stock market data named
several Ventura County Cities as the most affordable to live in the State
of California: https://www.marketwatch.com/story/the-5-best-affordable-
places-to-live-in-california-2019-04-30

“With a reputation as one of the most expensive states in the U.S., California still has
some economically sound places to reside – if you know where to look. Just to be clear:
we didn’t just create this list based solely on the cheapest places to live. The cost of
living was part of our methodology, but so was the quality of life, as well as the key
components of transportation, housing, food and utilities. Out of the five cities on our
affordability list, all but one is situated in Ventura County with Oxnard, Ventura, Simi
Valley. Vacaville and Camarillo making up the list.”

Source: Planning department community development reports and
staff communications, September 2019.

We say it often but it is worth repeating. SOAR does not stop housing
development, SOAR gives voters the power to direct housing development
away from ag/open spaces and towards existing urbanized areas. That is
where we have the greatest likelihood of building lower cost housing for
those most in need. SOAR does not guarantee a sustainable economy but it
does give us the best chance of any of the counties in Southern California.

#1 SOAR has helped keep
Ventura County’s economy more
diverse, particularly by maintaining the
critical mass of agricultural acreage
needed to keep the ag support services
viable. Experts have found that
when a county’s ag land decreases
below 100,000 acres, the ag support
industries do not have enough
demand to stay in business. SOAR
has helped keep Ventura County’s ag
acreage about 100,000 acres.

#2 SOAR has kept Ventura
County from boom and bust housing
construction cycles as experienced
by the Inland Empire counties. Those
counties suffered significant declines
in property values and economic
activity during the 2008 recession.
Ventura County remained one of
the most stable and least affected
counties in California during the
recession.

#3 SOAR helps maintain the
high quality of life that attracts
clean businesses that employ high
skilled and high wage jobs workers.
These businesses in turn support
sustainable local economies through
both their business decisions and
their community leadership.

Camarillo
Fillmore
Moorpark
Ojai
Oxnard
Port Hueneme
Santa Paula
Simi Valley
Thousand Oaks
Ventura (city)
Ventura (county)

Total

Residential Units
Approved / In Development

 2,245

949
 2,661

37
 1,825

114
 1,639

 2,970
 255

3,823
118

16,636

Thanks to hundreds of SOAR supporters and open space
advocates who spoke out for wildlife, our Ventura County
Board of Supervisors passed a first-of-its-kind Wildlife
Corridor Zone. The landmark zoning
protects critical wildlife corridors that
connect the Santa Monica Mountains
National Recreation Area with the Los
Padres National Forest.

The protections complement the effort
of the National Wildlife Federation to
build a wildlife bridge over the 101
freeway at Liberty Canyon so wildlife
can access large core areas of habitat.

Developed with the expertise of County planners, the input
of scientists, ranchers, farmers, The Nature Conservancy,
Ventura County Fire Department, National Park Service, and

the U.S. Fish and Wildlife Service, the new
zoning puts prohibitions on bulldozing
creeks, encourages dark night skies,
and establishes fencing standards in the
designated wildlife corridors.

We are happy to note that Ventura County’s
Wildlife Corridor zoning is now becoming a
model for cities and counties that also want
to protect their critical wildlife corridors.

SOAR CHANGED THE BALANCE
OF POLITICAL POWER IN VENTURA COUNTY
Advanced Sustainable Good Government in Ventura County

When the citizens of Ventura County first supported
the SOAR initiatives in 1998, they accomplished more
than they thought. Yes they dramatically slowed the
march of LA urban sprawl into Ventura County. Yes they
empowered the citizens to check the politicians on land
use approvals. Yes the results have been remarkable as
you see documented in other parts of this newsletter.

But the overwhelming support for SOAR expressed at
the ballot box also broke the stranglehold on power of
the old political elite who dominated Ventura County
politics. This political elite, primarily led by large
landowners, had dominated local politics from the
inception of the county in 1850.

That dominant group overwhelmingly opposed the
SOAR initiatives and spent heavily on the campaign in
opposition. When SOAR defeated them in both 1998
and again in 2016 a significant political message was
sent along with the protections of SOAR. Grassroots
citizens, when organized and working together are
able to beat back that old guard political elite and their
enormous resources.

As their political power has decreased, Ventura County
has seen a rise in good government policies.

Examples of the politics of this new era include:
• The adoption of strong campaign contribution limits
• Sustainable budgeting practices
• Surcharges on LA waste being dumped in Ventura
 County landfills
• The passage of wildlife corridors
• A growing commitment to sustainable groundwater
 pumping policies
• The use of renewable energy

The battle is not over as the old guard continue to use
their significant financial resources to counter-attack
through a number of organizations that they control but
they no longer dominate the arena as they once did.

When you supported SOAR with your vote, your time
and your donations, you accomplished much more than
making Ventura County the first in Southern California to
stop urban sprawl. You also allowed a new era of good
government, more focused on the sustainable welfare of
the general public, to blossom.

VENTURA COUNTY – LEADING THE WAY

Fall 2019SOAR Newsletter - 2 -

Sustaining Agriculture in Ventura County

A Good Read on Growing
Sustainably

One of our favorite summer
reads this year was the
2018 Ventura County Crop
Report, which took us from
a “bundle of giant worms”
writhing and turning in the
hands of organic farmer Jim
Churchill, to the beautiful
“wildflower borders”
swaying in the wind at
Harry’s Berries.

In between, the fascinating
stories of the challenges and
creative techniques used
by Ventura County organic
farmers fill the colorful, fact-
filled pages of this heralded
literature feat that includes
rich detail on the battle of
the bad bugs against the good. Yes, predatory mites,
predatory beetles, predatory wasps and other predatory
insects were used last year to target mealybugs,
aphids, scale, mites, whitefly, psyllid, thrip, flies and
more. And if you’re wondering, 9,251,320,750
“beneficials” (bugs) helped to biologically control pests
on over 12,000 acres. Now that’s a lot of bugs!

Not to be outdone on pest management, one of this
volume’s dozen short vignettes tells us about clever
Bill Miller’s patented “Snail Jail,” a device he invented
that stops the little buggers from climbing up his trees.
An organic farmer and inventor, Bill says he is now
“finished worrying about snails forever!” It isn’t just Bill
that’s sleeping better, the commitment and care for the
environment and our health expressed by the organic

farmers in this real page-
turner gives us comfort that
what’s good for the earth is
good for us.

Indeed it isn’t every day one
finds such depth and true
grit in a government report,
but Ventura County’s 2018
Crop report is a real standout.
This annual report, released
earlier than ever, is the work
of Ventura County’s new
Agricultural Commissioner
Ed Williams, Deputy
Commissioner Korinne Bell
and the Department’s small
but mighty staff. In the
report’s prologue, Ed points
out that “Ventura County farms
produced $176,140,000
worth of the best Organic

produce in the world.” We’re delighted to see the
industry take off.

Included in this compendium on organic farming, is
the philosophy of some of Ventura County’s best, like
longtime organic farmer Phil McGrath who states in
the report, “Organic farming is not just whether you
sprayed the crop with chemicals. It means a lot more.
It’s about keeping the air, the water, the soil and all the
environment cleaner...it’s working with nature.” SOAR
thanks Ventura County’s organic farmers for meeting an
essential need for our population while also being good
stewards of the land.

The 2018 Crop Report can be viewed at:
ventura.org/agricultural-commissioner/crop-reports/.

 - 3 - SOAR NewsletterFall 2019

Land use experts are amazed that over 100,000 acres of productive agricultural land remains in Ventura
County in spite of our proximity to the sprawling Los Angeles metropolis. Worldwide, ag land near major
cities will become increasingly valuable as climate change impacts and adaption occur.

We are pleased SOAR protections contributed to this ag land preservation and even more a growing
percentage of this ag land is devoted to organic farming.

PO Box 7352
Ventura, California 93006-7352
www.soarvc.org

PRESERVE SOAR’S LEGACY FOR THE NEXT GENERATION

SOAR has been exploring a planned giving campaign. The goal
is to encourage supporters of open space in Ventura County to
remember SOAR in their estate planning so that our organization
has the resources it needs to renew SOAR before it expires in
2050. Many of us fought hard to pass SOAR in 1998 and again in
2016. Raising the initial funding for the important 2050 campaign
will likely be our final major contribution to our effort to “Protect
Ventura County for Generations to Come.”

To talk with us about how you can participate in this effort
please contact SOAR board member Van Royce Vibber at
(310) 883-4537 or email us at info@soarvc.org.

Meanwhile, your regular donations keep SOAR ready to respond
to the next development threat, and continue to be one of the best
investments you can make in the future of Ventura County.

Thank you for your support!
Cover image credit: bedneyimages

