

THE CITY OF SAN DIEGO

REPORT TO THE HEARING OFFICER

HEARING DATE:	February 12, 2014	REPORT NO. HO 14-004
ATTENTION:	Hearing Officer	
SUBJECT:	VISION CELULAR INTERNACIO PROJECT NUMBER: 225263	DNAL
LOCATION:	1444 30 th Street (South Bay)	
APPLICANT/ PERMITTEE:	Vision Celular Internacional, Leona	rdo Vazquez
OWNER:	Kenneth J. Whalen Trust (Attachme	ent 11)

SUMMARY

<u>Issue</u>: Should the Hearing Officer approve a Conditional Use Permit to increase the maximum attendance to 740, modify the parking, and change the hours of operation at an existing religious facility located within an existing light industrial building in the Otay Mesa-Nestor Community Planning area?

<u>Staff Recommendation</u>: APPROVE Conditional Use Permit No. 819805 (Amendment to Conditional Use Permit No. 562061).

<u>Community Planning Group Recommendation</u>: The Otay Mesa-Nestor Community Planning Group voted 11-1 to recommend approval of the proposed project on July 13, 2011, with no recommended conditions (Attachment 10).

<u>Environmental Review</u>: The project was determined to be exempt pursuant to California Environmental Quality Act (CEQA) Guidelines Section 15301 (Existing Facilities). This project is not pending an appeal of the environmental determination. The environmental exemption determination for this project was made on February 1, 2013, and the opportunity to appeal that determination ended February 20, 2013.

BACKGROUND

The 4.33 acre project site is located at 1444 30th Street, north of Iris Avenue and west of Beyer Boulevard (Attachment 3), and is within the IL-2-1 Zone (Industrial-Light) and Transit Area Overlay Zone (TAOZ). The Otay Mesa-Nestor Community Plan designates the site for industrial land use (Attachment 2). Development surrounding the site is comprised of a mixture of uses including light industrial office/warehouse use to the north, an MTS Transit Station (including bus station, parking lot, and Iris Avenue Trolley Station) to the east/south, and multi-family development to the west across the trolley lines.

Under the San Diego Municipal Code (Section 126.0303), church uses are considered separately regulated uses within the IL-2-1 base zone and require approval of a Conditional Use Permit through a Decision Process 3 (Hearing Officer).

Original Conditional Use Permit Approval:

Conditional Use Permit (CUP) No. 562061 (Project No. 157800) was approved by the Hearing Officer on April 1, 2009 (Attachment 9). The approval allowed the operation of a religious facility totaling 24,010 square feet within the first floor and mezzanine levels of an existing 61,748 square-foot light industrial building, and included conditions related to maximum attendance and parking.

Amendment:

On February 2, 2010, the Code Enforcement Section (CES) (formerly Neighborhood Code Compliance Division (NCCD), received a complaint that Vision Celular Internacional, a religious facility located at 1444 30th Street, was operating in violation of Conditional Use Permit (CUP) No. 562061 and had failed to obtain the required change of occupancy.

Inspection revealed that the church was operating in violation of CUP No. 562061 and had failed to obtain the required change of occupancy. Conditions required in the CUP prior to use/occupancy of the facility had not been met.

The case was referred to the City Attorney's Office Code Enforcement Unit (CEU), and a Notice of Violation and Notice of Unsafe Conditions was issued to the property owner and the tenant (Vision Celular) on April 30, 2010. The church ceased using the sanctuary portion of the building and currently conduct their services at another location.

The applicant, Vision Celular Internacional, elected to amend the CUP to allow for additional attendees and a change in the hours of operation. Obtaining and fulfilling the requirements of the amended CUP will correct the outstanding code violations.

DISCUSSION

The Amendment to the CUP would continue to allow the religious facility within a 24,010 square-foot portion of an existing 61,748-square-foot, light industrial building, for a maximum period of 10 years. The remainder of the building would be used for industrial office/warehouse uses. The amount of building square footage devoted to the religious facility is the same as the original permit.

The requested Amendment to the CUP includes the installation of fixed seating, where the original approval did not include such a proposal. In addition, the current request increases the

proposed attendance to a maximum of 740 people per service, increasing from 300 people allowed in the prior CUP. The current proposal also includes the construction of fixed seats, which reduces the amount of parking required. These modifications results in a change in the parking requirements, which are reflected in the draft permit, as well as below:

Parking Requirements:

The proposed religious facility with 740 fixed seats, within the TAOZ, is required to provide a minimum of 210 automobile parking spaces, based on the following calculations:

740 seats/3 spaces/seat = 246.67 spaces 246.67 spaces x 85% (because site is in the TAOZ*) = 209.67 = 210 spaces

**TAOZ allows reduction in parking requirement per SDMC Sections 132.1001 and 142.0530.*

At maximum capacity, 169 parking spaces will be located onsite, with the remaining 41 spaces being located offsite, in conjunction with a shared parking agreement.

The facility would operate Sunday through Saturday, with no more than 132 people attending during a given time on weekdays, 150 people attending on Saturdays (other than special events), and 740 people attending per service on Sundays (and at special events), as follows:

٠	Weekdays:	office use and classes, 9:00 am to 5:30 pm;
		choir rehearsals, 6:00 pm to 10:00 pm
٠	Saturdays:	morning special occasions, 7:00 am to 11:00 am;
		classes and rehearsals, 10:00 am to 4:00 pm
		special events, 6:00 pm to 10:00 pm

• Sundays: two services, 10:00 am to 1:00 pm and 4:00 pm to 7:00 pm

No school or daycare facilities is proposed at the site, nor approved with this action.

Community Communication:

The Otay Mesa-Nestor Community Planning Group voted 11-1 to recommend approval of the proposed project on July 13, 2011, with no recommended conditions. No other communications have been received during the project processing.

ALTERNATIVES

1. Approve Conditional Use Permit No. 819805 (Amendment to Conditional Use Permit No. 562061), with modifications.

2. Deny Conditional Use Permit No. 819805 (Amendment to Conditional Use Permit No. 562061), if the findings required to approve the project cannot be affirmed.

Respectfully submitted,

M. Soulos

Michelle Sokolowski, Development Project Manager

Attachments:

- 1. Aerial Photograph
- 2. Community Plan Land Use Map
- 3. Project Location Map
- 4. Project Data Sheet
- 5. Draft Permit Resolution with Findings
- 6. Draft Permit with Conditions
- 7. Environmental Exemption
- 8. Project Plans
- 9. Copy of Recorded Conditional Use Permit No. 562061
- 10. Community Planning Group Recommendation
- 11. Ownership Disclosure Statement

ATTACHMENT 1

VISION CELULAR INTERNACIONAL - PROJECT NO. 225263 1444 30TH STREET (South Bay)

VISION CELULAR INTERNACIONAL - PROJECT NO. 225263 1444 30th Street (South Bay)

ATTACHMENT 3

Project Location Map <u>VISION CELULAR INTERNACIONAL</u> <u>PROJECT NO. 2225263</u> 1444 30TH STREET (South Bay)

PROJECT DATA SHEET

PROJECT NAME:	Vison Celular Internacional – Project No. 225263	
PROJECT DESCRIPTION:	ON: Increase the maximum attendance to 740, modify the parking, and change the hours of operation at an existing religious facility located within an existing light industrial building.	
COMMUNITY PLAN AREA:	Otay Mesa-Nestor Community Plan Area	
DISCRETIONARY ACTIONS: Conditional Use Permit (Amendment to CUP No. 562		
COMMUNITY PLAN LAND USE DESIGNATION:	Industrial	

ZONING INFORMATION:

ZONE: IL-2-1 Zone

HEIGHT LIMIT: N/A

LOT SIZE: 15,000 square-foot minimum lot size, newly-created lots

FLOOR AREA RATIO: 2.0 maximum

FRONT SETBACK: 15/20 feet (minimum/standard)

SIDE SETBACK: 10 feet

STREETSIDE SETBACK: 15/20 feet (minimum/standard)

REAR SETBACK: 0/15 feet (minimum/standard)

PARKING: 66 to 210 spaces (based on day/time/event, per permit)

ADJACENT PROPERTIES:	LAND USE DESIGNATION & ZONE	EXISTING LAND USE
NORTHEAST:	Industrial, IL-2-1	Light industrial/warehouse
SOUTHWEST (immediate):	N/A	Trolley lines
SOUTHWEST: (across railroad tracks)	Residential, RS-1-7	Multi-Family Residential (across railroad tracks)
SOUTHEAST:	Industrial, IL-2-1	MTS Transit Station (including bus station, parking lot, and Iris Avenue Trolley Station)
NORTHWEST:	Industrial, IL-2-1	Light industrial/warehouse
DEVIATIONS OR VARIANCES REQUESTED:	None	
COMMUNITY PLANNING GROUP RECOMMENDATION:	The Otay Mesa-Nestor Community Planning Group voted 11-1 to recommend approval of the proposed project on July 13, 2011, with no recommended conditions	

RECORDING REQUESTED BY CITY OF SAN DIEGO DEVELOPMENT SERVICES PERMIT INTAKE, MAIL STATION 501

WHEN RECORDED MAIL TO PROJECT MANAGEMENT PERMIT CLERK MAIL STATION 501

INTERNAL ORDER NUMBER: 24001436

SPACE ABOVE THIS LINE FOR RECORDER'S USE

CONDITIONAL USE PERMIT NO. 819805 VISION CELULAR INTERNACIONAL - PROJECT NO. 225263 (AMENDMENT TO CONDITIONAL USE PERMIT NO. 562061 - PROJECT NO. 157800) HEARING OFFICER

DRAFT

This Conditional Use Permit No. 819805 (Amendment to Conditional Use Permit No. 562061) is granted by the Hearing Officer of the City of San Diego to KENNETH J. WHALEN TRUST, Owner, and VISION CELULAR INTERNACIONAL, Permittee, pursuant to San Diego Municipal Code [SDMC] section 126.0303. The 4.33-acre site is located at 1444 30th Street in the IL-2-1 Zone and the Transit Overlay Zone, within the Otay Mesa-Nestor Community Plan. The project site is legally described as: Lot 12 and a portion of Lot 13, South San Diego Industrial Park Unit 2, Map No. 9557.

Subject to the terms and conditions set forth in this Permit, permission is granted to Owner and Permittee to increase the maximum attendance to 740, modify the parking, and change the hours of operation at an existing religious facility located within an existing light industrial building, described and identified by size, dimension, quantity, type, and location on the approved exhibits [Exhibit "A"] dated February 12, 2014, on file in the Development Services Department.

The project shall include:

- a. Religious facility totaling 24,010 square feet within the first floor and mezzanine levels of an existing 61,748-square-foot light industrial building;
- b. The facility will operate Sunday through Saturday, with no more than 132 people attending during a given time on weekdays, 150 people attending on Saturdays (other than special events), and 740 people attending per service on Sundays (and at special events), as follows:

- Weekdays: office use and classes, 9:00 am to 5:30 pm; choir rehearsals, 6:00 pm to 10:00 pm
- Saturdays: morning special occasions, 7:00 am to 11:00 am; classes and rehearsals, 10:00 am to 4:00 pm special events, 6:00 pm to 10:00 pm
- Sundays: two services, 10:00 am to 1:00 pm and 4:00 pm to 7:00 pm
- c. Off-street parking to include a minimum of 210 spaces for the project as follows:
 - i. 169 automobile spaces (including 7 standard accessible spaces and 1 van accessible space) on Saturdays and Sundays, and a minimum of 66 automobile parking spaces (including 7 standard accessible spaces and 1 van accessible space) on all other days, 5 motorcycle spaces, and 5 bicycle spaces with rack(s) shall be provided on the project site.
 - ii. A shared parking agreement with adjoining property at 1405 30th Street will provide an additional 41 off-site parking spaces.
- d. Public and private accessory improvements determined by the Development Services Department to be consistent with the land use and development standards for this site in accordance with the adopted community plan, the California Environmental Quality Act [CEQA] and the CEQA Guidelines, the City Engineer's requirements, zoning regulations, conditions of this Permit, and any other applicable regulations of the SDMC.

STANDARD REQUIREMENTS:

1. This permit must be utilized within thirty-six (36) months after the date on which all rights of appeal have expired. If this permit is not utilized in accordance with Chapter 12, Article 6, Division 1 of the SDMC within the 36 month period, this permit shall be void unless an Extension of Time has been granted. Any such Extension of Time must meet all SDMC requirements and applicable guidelines in effect at the time the extension is considered by the appropriate decision maker. This permit must be utilized by February 27, 2017.

2. This Conditional Use Permit [CUP] and corresponding use of this site shall expire on February 12, 2024. Upon expiration of this Permit, the facilities and improvements described herein shall be removed from this site and the property shall be restored to its original condition preceding approval of this Permit.

3. No permit for the construction, occupancy, or operation of any facility or improvement described herein shall be granted, nor shall any activity authorized by this Permit be conducted on the premises until:

a. The Owner/Permittee signs and returns the Permit to the Development Services Department; and

b. The Permit is recorded in the Office of the San Diego County Recorder.

4. While this Permit is in effect, the subject property shall be used only for the purposes and under the terms and conditions set forth in this Permit unless otherwise authorized by the appropriate City decision maker.

5. This Permit is a covenant running with the subject property and all of the requirements and conditions of this Permit and related documents shall be binding upon the Owner/Permittee and any successor(s) in interest.

6. All relevant conditions of Conditional Use Permit No. 562061 (Project No. 157800) shall remain in full effect, and are incorporated herein by reference, unless otherwise indicated or replaced within this Permit.

7. The continued use of this Permit shall be subject to the regulations of this and any other applicable governmental agency.

8. Issuance of this Permit by the City of San Diego does not authorize the Owner/Permittee for this Permit to violate any Federal, State or City laws, ordinances, regulations or policies including, but not limited to, the Endangered Species Act of 1973 [ESA] and any amendments thereto (16 U.S.C. § 1531 et seq.).

9. The Owner/Permittee shall secure all necessary building permits. The Owner/Permittee is informed that to secure these permits, substantial building modifications and site improvements may be required to comply with applicable building, fire, mechanical, and plumbing codes, and State and Federal disability access laws.

10. Construction plans shall be in substantial conformity to Exhibit "A." Changes, modifications, or alterations to the construction plans are prohibited unless appropriate application(s) or amendment(s) to this Permit have been granted.

11. All of the conditions contained in this Permit have been considered and were determinednecessary to make the findings required for approval of this Permit. The Permit holder is required to comply with each and every condition in order to maintain the entitlements that are granted by this Permit.

If any condition of this Permit, on a legal challenge by the Owner/Permittee of this Permit, is found or held by a court of competent jurisdiction to be invalid, unenforceable, or unreasonable, this Permit shall be void. However, in such an event, the Owner/Permittee shall have the right, by paying applicable processing fees, to bring a request for a new permit without the "invalid" conditions(s) back to the discretionary body which approved the Permit for a determination by that body as to whether all of the findings necessary for the issuance of the proposed permit can still be made in the absence of the "invalid" condition(s). Such hearing shall be a hearing de novo, and the discretionary body shall have the absolute right to approve, disapprove, or modify the proposed permit and the condition(s) contained therein.

12. The Owner/Permittee shall defend, indemnify, and hold harmless the City, its agents, officers, and employees from any and all claims, actions, proceedings, damages, judgments, or costs, including attorney's fees, against the City or its agents, officers, or employees, relating to the issuance of this permit including, but not limited to, any action to attack, set aside, void, challenge, or annul this development approval and any environmental document or decision. The City will promptly notify Owner/Permittee of any claim, action, or proceeding and, if the City should fail to cooperate fully in the defense, the Owner/Permittee shall not thereafter be responsible to defend, indemnify, and hold harmless the City or its agents, officers, and employees. The City may elect to conduct its own defense, participate in its own defense, or obtain independent legal counsel in defense of any claim related to this indemnification. In the event of such election, Owner/Permittee shall pay all of the costs related thereto, including without limitation reasonable attorney's fees and costs. In the event of a disagreement between the City and Owner/Permittee regarding litigation issues, the City shall have the authority to control the litigation and make litigation related decisions, including, but not limited to, settlement or other disposition of the matter. However, the Owner/Permittee shall not be required to pay or perform any settlement unless such settlement is approved by Owner/Permittee.

PLANNING/DESIGN REQUIREMENTS:

ALC: NOT SALE

13. Owner/Permittee shall maintain a minimum of 66 automobile off-street parking spaces (including 1 van accessible and 6 accessible) on the property at all times in the approximate locations shown on the approved Exhibit "A," to the satisfaction of the Development Services Department. Parking spaces shall comply at all times with the SDMC and shall not be converted for any other use unless otherwise authorized by the appropriate City decision maker in accordance with the SDMC. Additional parking requirements are specified in Condition No. 18 of this permit. Further, all parking stalls and aisle widths shall be in compliance with requirements of the City's Land Development Code, and shall not be converted and/or utilized for any other purpose, unless otherwise authorized in writing by the Director of Development Services Department.

14. A topographical survey conforming to the provisions of the SDMC may be required if it is determined, during construction, that there may be a conflict between the building(s) under construction and a condition of this Permit or a regulation of the underlying zone. The cost of any such survey shall be borne by the Owner/Permittee.

15. All signs associated with this development shall be consistent with sign criteria established by the City-wide sign regulations.

16. All private outdoor lighting shall be shaded and adjusted to fall on the same premises where such lights are located and in accordance with the applicable regulations in the SDMC.

TRANSPORTATION REQUIREMENTS

17. Prior to the issuance of the first construction permit, the Owner/Permittee shall assure by permit and bond the installation of a two-way left-turn lane along the project's frontage on 30th

Street, as shown on Sheet TR-1 of Exhibit "A," to the satisfaction of the City Engineer. This work shall be completed and accepted by the City prior to occupancy.

18. Prior to the issuance of the first construction permit, the Owner/Permittee shall record and maintain a shared parking agreement for 144 automobile parking spaces (over the minimum required 66 spaces) for special events on Saturdays between 6:00 pm and 10:00 pm and for services on Sundays (per Condition No. 19), to the satisfaction of the City Engineer.

19. The Owner/Permittee shall assure that attendance shall not exceed those below for all events and times:

Weekdays: 9:00 am to 5:30 pm - 20 maximum attendees Weekdays: 6:00 pm to 10:00 pm - 132 maximum attendees Saturdays: 7:00 am to 6:00 pm - 150 maximum attendees Saturdays: 6:00 pm to 10:00 pm - 740 maximum attendees Sundays: 10:00 am to 1:00 pm - 740 maximum attendees Sundays: 4:00 pm to 7:00 pm - 740 maximum attendees

All other times not to exceed 132 maximum attendees, to the satisfaction of the Development Services Department.

INFORMATION ONLY:

- The issuance of this discretionary use permit alone does not allow the immediate commencement or continued operation of the proposed use on site. The operation allowed by this discretionary use permit may only begin or recommence after all conditions listed on this permit are fully completed and all required ministerial permits have been issued and received final inspection.
- Any party on whom fees, dedications, reservations, or other exactions have been imposed as conditions of approval of this Permit, may protest the imposition within ninety days of the approval of this development permit by filing a written protest with the City Clerk pursuant to California Government Code-section 66020.
- Fire Alarm system that is satisfactory to the Fire Marshal is required on all assemblies with an occupant load of 300 or more. Alarm systems are a deferred submittal when obtaining a building permit.
- This development may be subject to impact fees at the time of construction permit issuance.

APPROVED by the Hearing Officer of the City of San Diego on February 12, 2014, by Resolution No.

Conditional Use Permit No. 819805 Date of Approval: February 12, 2014

AUTHENTICATED BY THE CITY OF SAN DIEGO DEVELOPMENT SERVICES DEPARTMENT

MICHELLE SOKOLOWSKI Development Project Manager

NOTE: Notary acknowledgment must be attached per Civil Code section 1189 et seq.

The undersigned Owner/Permittee, by execution hereof, agrees to each and every condition of this Permit and promises to perform each and every obligation of Owner/Permittee hereunder.

KENNETH J. WHALEN TRUST Owner By NAME TITLE

> VISION CELULAR INTERNACIONAL Permittee

By

NAME TITLE

NOTE: Notary acknowledgments must be attached per Civil Code section 1189 et seq.

HEARING OFFICER RESOLUTION NO. _____ CONDITIONAL USE PERMIT NO. 819805 VISION CELULAR INTERNACIONAL - PROJECT NO. 225263 (AMENDMENT TO CONDITIONAL USE PERMIT NO. 562061 - PROJECT NO. 157800)

DRAFT

WHEREAS, KENNETH J. WHALEN TRUST, Owner, and VISION CELULAR INTERNACIONAL, Permittee, filed an application with the City of San Diego for a permit to increase the maximum attendance to 740, modify the parking, and change the hours of operation at an existing religious facility located within an existing light industrial building (as described in and by reference to the approved Exhibits "A" and corresponding conditions of approval for the associated Permit No. 819805), on portions of a 4.33-acre site;

WHEREAS, the project site is located at 1444 30th Street in the IL-2-1 Zone and the Transit Overlay Zone, within the Otay Mesa-Nestor Community Plan

WHEREAS, the project site is legally described as Lot 12 and a portion of Lot 13, South San Diego Industrial Park Unit 2, Map No. 9557;

WHEREAS, on February 12, 2014, the Hearing Officer of the City of San Diego considered Conditional Use Permit No. 819805 (Amendment to Conditional Use Permit No. 562061) pursuant to the Land Development Code of the City of San Diego;

WHEREAS, on February 1, 2013, the City of San Diego, as Lead Agency, through the Development Services Department, made and issued an Environmental Determination that the project is exempt from the California Environmental Quality Act (CEQA) (Public Resources Code section 21000 et. seq.) under CEQA Guideline Section 15301 (Existing Facilities) and there was no appeal of the Environmental Determination filed within the time period provided by San Diego Municipal Code Section 112.0520; NOW, THEREFORE,

BE IT RESOLVED by the Hearing Officer of the City of San Diego as follows:

That the Hearing Officer adopts the following written Findings, dated February 12, 2014.

<u>CONDITIONAL USE PERMIT FINDINGS – SDMC SECTION 126.0305</u>:

1. The proposed development will not adversely affect the applicable land use plan.

The project proposes to amend the previously-approved Conditional Use Permit No. 562061 by increasing the maximum attendance to 740, modifying the parking, and changing the hours of operation at an existing religious facility located within an existing light industrial building. The site is designated for industrial land use within the Otay Mesa - Nestor Community Plan. The proposed church is an allowed use within the underlying IL-2-1 zone as a separately regulated use though the approval of a Conditional Use Permit. The new facility will serve the religious needs of the Otay Mesa - Nestor community. The permit timeframe allows the proposed religious use for a maximum period of 10 years which keeps options available to return the facility to full

industrial uses in the future. Therefore, the proposed religious facility will not adversely affect the applicable land use plan.

2. The proposed development will not be detrimental to the public health, safety, and welfare.

The project proposes to amend the previously-approved Conditional Use Permit No. 562061 by increasing the maximum attendance to 740, modifying the parking, and changing the hours of operation at an existing religious facility located within an existing light industrial building. The permit for this project includes a number of conditions of approval relevant to achieving project compliance with the applicable regulations of the Land Development Code to assure that the project will not adversely affect the health, safety and general welfare of persons residing or working in the area. The proposed use will meet all Building, Fire, Plumbing, Electrical and Mechanical Code regulations. Therefore, the proposed development will not be detrimental to the public health, safety and welfare.

3. The proposed development will comply with the regulations of the Land Development Code, including any allowable deviations pursuant to the Land Development Code.

The project proposes to amend the previously-approved Conditional Use Permit No. 562061 by increasing the maximum attendance to 740, modifying the parking, and changing the hours of operation at an existing religious facility located within an existing light industrial building. The proposed church is an allowed use within the underlying IL-2-1 zone as a separately regulated use though the approval of a Conditional Use Permit. The use of this site for church uses, associated site improvements and the design of required public improvements comply with the development regulations, design standards, and policies in effect for the project site in accordance with the Land Development Code, and all other City regulations, policies, guidelines and adopted land use plans, and no deviations are required or included with this permit. Therefore, the proposed development will comply with the applicable regulations of the Land Development Code.

4. The proposed use is appropriate at the proposed location.

The project proposes to amend the previously-approved Conditional Use Permit No. 562061 by increasing the maximum attendance to 740, modifying the parking, and changing the hours of operation at an existing religious facility located within an existing light industrial building. The permit for this project includes a number of conditions of approval relevant to assure that the project will not adversely affect the health, safety and general welfare of persons residing or working in the area. These conditions include a limitation on the hours of operation and number of attendees at the facility at a given point in time. Additionally, the permit timeframe is limited to a maximum period of 10 years which keeps options available to return the facility to full industrial uses in the future. Therefore, under the terms of Conditional Use Permit No. 819805, the proposed use is appropriate at the proposed location.

BE IT FURTHER RESOLVED that, based on the findings hereinbefore adopted by the Hearing Officer, Conditional Use Permit No. 819805 (Amendment to Conditional Use Permit No. 562061) is hereby GRANTED by the Hearing Officer to the referenced Owner/Permittee, in the form, exhibits, terms and conditions as set forth in Permit No. 819805, a copy of which is attached hereto and made a part hereof. MICHELLE SOKOLOWSKI Development Project Manager Development Services

Adopted on: February 12, 2014

Internal Order No. 24001436

ATTACHMENT 07

NOTICE OF EXEMPTION

TO: <u>X</u>RECORDER/COUNTY CLERK P.O. BOX 1750, MS A-33 1600 PACIFIC HWY, ROOM 260 SAN DIEGO, CA 92101-2422 FROM: CITY OF SAN DIEGO DEVELOPMENT SERVICES DEPARTMENT 1222 FIRST AVENUE, MS 501 SAN DIEGO, CA 92101

OFFICE OF PLANNING AND RESEARCH 1400 TENTH STREET, ROOM 121 SACRAMENTO, CA 95814

PROJECT NO.: 225263

PROJECT TITLE: Vision Celular International

PROJECT LOCATION-SPECIFIC: 1444 30th Street, Suites D and E, San Diego, California 92154 PROJECT LOCATION-CITY/COUNTY: San Diego/San Diego

DESCRIPTION OF NATURE AND PURPOSE OF THE PROJECT: Conditional Use Permit (CUP) to amend CUP No. 562061 to increase the maximum attendance to 740 for a religious facility in a 61,748 square-foot existing building, and changes to the hours of operation on 4.33 acres.

NAME OF PUBLIC AGENCY APPROVING PROJECT: City of San Diego NAME OF PERSON OR AGENCY CARRYING OUT PROJECT: Carmen Romo (Agent) Propuesta Design Group (Firm) 466 Broadway Apt #57 Chula Vista, CA 91910 (619) 425-0763

EXEMPT STATUS: (CHECK ONE)

- () MINISTERIAL (SEC. 21080(b)(1); 15268);
- () DECLARED EMERGENCY (SEC. 21080(b)(3); 15269(a));
- () EMERGENCY PROJECT (SEC. 21080(b)(4); 15269 (b)(c))
- (X) CATEGORICAL EXEMPTION: CEQA Exemption 15301 (Existing Facilities)
- () STATUTORY EXEMPTIONS:

REASONS WHY PROJECT IS EXEMPT: The City of San Diego conducted an environmental review that determined the project would not have the potential for causing a significant effect on the environment. The project meets the criteria set forth in CEQA Section 15301 which allows for the operation, repair, maintenance, permitting, leasing, licensing, or minor alteration of existing facilities (public or private) involving negligible or no expansion of use beyond that existing at the time of the determination. A CUP to allow the increase in maximum attendance to 740 for an existing church, and changes to the hours of operation is a negligible expansion of use. In addition; the exceptions listed in CEQA Section 15300.2 would not apply.

LEAD AGENCY CONTACT PERSON: Rhonda Benally

TELEPHONE: (619) 446-5468

IF FILED BY APPLICANT:

1. ATTACH CERTIFIED DOCUMENT OF EXEMPTION FINDING.

2. HAS A NOTICE OF EXEMPTION BEEN FILED BY THE PUBLIC AGENCY APPROVING THE PROJECT? () YES () NO

IT IS HEREBY CERTIFIED THAT THE CITY OF SAN DIEGO HAS DETERMINED THE ABOVE ACTIVITY TO BE EXEMPT FROM CEQA

Musu ACP Senior Planner SIGNATURE/TITLE

_FEBRUARY 1, 2013 DATE

CHECK ONE: (X) SIGNED BY LEAD AGENCY () SIGNED BY APPLICANT

DATE RECEIVED FOR FILING WITH COUNTY CLERK OR OPR:

Revised 010410mjh

ATTACHMENT

ATTACHMENT 0

 $\boldsymbol{\omega}$

ATTACHMENT 0 8

ATTACHMENT 0 8

ATTACHMENT 0 8

THE ORIGINAL OF THIS DOCUMENT WAS RECORDED ON MAY 13, 2009 DOCUMENT NUMBER 2009-0252954 DAVID L. BUTLER, COUNTY RECORDER SAN DIEGO COUNTY RECORDER'S OFFICE TIME: 11:09 AM

RECORDING REQUESTED BY CITY OF SAN DIEGO DEVELOPMENT SERVICES PERMIT INTAKE, MAIL STATION 501

WHEN RECORDED MAIL TO PROJECT MANAGEMENT PERMIT CLERK MAIL STATION 501

SPACE ABOVE THIS LINE FOR RECORDER'S USE

JOB ORDER NUMBER: 43-1032

VISION CELULAR INTERNACIONAL RELIGIOUS FACILITY PROJECT NO. 157800 CONDITIONAL USE PERMIT NO. 562061 HEARING OFFICER

This Conditional Use Permit No. 562061 is granted by the Hearing Officer of the City of San Diego to KENNETH J. WHALEN TRUST, Owner, and VISION CELULAR INTERNATIONAL, Permittee, pursuant to San Diego Municipal Code [SDMC] Section 126.0303. The 4.33-acre site is located at 1444 30th Street in the IL-2-1 zone and Transit Overlay zone, within the Otay Mesa-Nestor Community Plan area. The project site is legally described as Lots 12 and 13 of South San Diego Industrial Park Unit No. 2, Map No. 9557.

Subject to the terms and conditions set forth in this Permit, permission is granted to Owner and Permittee to establish a religious facility within an existing light industrial building, described and identified by size, dimension, quantity, type, and location on the approved exhibits [Exhibit "A"] dated April 1, 2009, on file in the Development Services Department.

The project shall include:

- a. Religious facility totaling 24,010 square feet within the first floor and mezzanine levels of an existing 61,748 square-foot light industrial building;
- b. The facility will operate Sunday through Saturday, with no more than 80 people during a given time on weekdays, 150 people on Saturday and 300 people per service on Sundays, as follows:
 - Weekdays: office use and classes, 9:00 A.M. to 5:30 P.M.; choir rehearsals, 7:00 P.M. to 9:00 P.M.
 - Saturdays: prayer services, 6:00 A.M. to 10:00 A.M.; classes and rehearsals, 10:00 A.M. to 4:00 P.M.
 - Sundays: two services, 7:45 A.M.-10:00 A.M. and 10:45 A.M.-1:00 P.M.

ORIGINAL

ORIGINAL

- c. Off-street parking to include a minimum of 241 spaces for the project as follows:
 - 169 automobile spaces (including 7 standard accessible spaces and 1 van accessible space) on Sundays, and a minimum of 159 automobile parking spaces (including 7 standard accessible spaces and 1 van accessible space) on all other days, 5 motorcycle spaces, and 5 bicycle spaces with rack(s) shall be provided on the project site.
 - Shared Parking Agreements with adjoining property at 1405 30th Street will provide an additional 95 off-site parking spaces.
- d. Accessory improvements determined by the Development Services Department to be consistent with the land use and development standards in effect for this site per the adopted community plan, California Environmental Quality Act Guidelines, public and private improvement requirements of the City Engineer, the underlying zone(s), conditions of this Permit, and any other applicable regulations of the SDMC in effect for this site.

STANDARD REQUIREMENTS:

1. This permit must be utilized within thirty-six (36) months after the date on which all rights of appeal have expired. Failure to utilize and maintain utilization of this permit as described in the SDMC will automatically void the permit unless an Extension of Time has been granted. Any such Extension of Time must meet all SDMC requirements and applicable guidelines in affect at the time the extension is considered by the appropriate decision maker.

2. This Conditional Use Permit [CUP] and corresponding use of this site shall expire on April 1, 2019. Upon expiration of this Permit, the facilities and improvements described herein shall be removed from this site and the property shall be restored to its original condition preceding approval of this Permit.

3. No permit for the construction, occupancy or operation of any facility or improvement described herein shall be granted, nor shall any activity authorized by this Permit be conducted on the premises until:

a. The Owner/Permittee signs and returns the Permit to the Development Services. Department; and

b. The Permit is recorded in the Office of the San Diego County Recorder.

4. Unless this Permit has been revoked by the City of San Diego the property included by reference within this Permit shall be used only for the purposes and under the terms and conditions set forth in this Permit unless otherwise authorized by the Development Services Department.

5. This Permit is a covenant running with the subject property and shall be binding upon the Owner/Permittee and any successor or successors, and the interests of any successor shall be subject to each and every condition set out in this Permit and all referenced documents.

Page 2 of 6

The continued use of this Permit shall be subject to the regulations of this and any other 6. applicable governmental agency.

7. The Owner/Permittee shall secure all necessary building permits. The Owner/Permittee is informed that to secure these permits, substantial modifications to the building and site improvements to comply with applicable building, fire, mechanical and plumbing codes and State law requiring access for disabled people may be required.

Construction plans shall be in substantial conformity to Exhibit "A." No changes. 8. modifications or alterations shall be made unless appropriate application(s) or amendment(s) to this Permit have been granted.

9. All of the conditions contained in this Permit have been considered and have been determined to be necessary in order to make the findings required for this Permit. It is the intent of the City that the holder of this Permit be required to comply with each and every condition in order to be afforded the special rights which the holder of the Permit is entitled as a result of obtaining this Permit.

In the event that any condition of this Permit, on a legal challenge by the Owner/Permittee of this Permit, is found or held by a court of competent jurisdiction to be invalid, unenforceable, or unreasonable, this Permit shall be void. However, in such an event, the Owner/Permittee shall have the right, by paying applicable processing fees, to bring a request for a new permit without the "invalid" conditions(s) back to the discretionary body which approved the Permit for a determination by that body as to whether all of the findings necessary for the issuance of the proposed permit can still be made in the absence of the "invalid" condition(s). Such hearing shall be a hearing de novo and the discretionary body shall have the absolute right to approve, disapprove, or modify the proposed permit and the condition(s) contained therein.

10. The applicant shall defend, indemnify, and hold harmless the City, its agents, officers, and employees from any and all claims, actions, proceedings, damages, judgments, or costs, including attorney's fees, against the City or its agents, officers, or employees, relating to the issuance of this permit including, but not limited to, any action to attack, set aside, void, challenge, or annul this development approval and any environmental document or decision. The City will promptly notify applicant of any claim, action, or proceeding and, if the City should fail to cooperate fully in the defense, the applicant shall not thereafter be responsible to defend, indemnify, and hold harmless the City or its agents, officers, and employees. The City may elect to conduct its own defense, participate in its own defense, or obtain independent legal counsel in defense of any claim related to this indemnification. In the event of such election, applicant shall pay all of the costs related thereto, including without limitation reasonable attorney's fees and costs. In the event of a disagreement between the City and applicant regarding litigation issues, the City shall have the authority to control the litigation and make litigation related decisions, including, but not limited to, settlement or other disposition of the matter. However, the applicant shall not be required to pay or perform any settlement unless such settlement is approved by applicant.

PLANNING/DESIGN REQUIREMENTS:

11. All signs associated with this development shall be consistent with sign criteria established by either the approved Exhibit "A" or City-wide sign regulations. ORIGINAL

Page 3 of 6

12. All private outdoor lighting shall be shaded and adjusted to fall on the same premises where such lights are located and in accordance with the applicable regulations in the SDMC.

ENGINEERING REQUIREMENTS:

13. Prior to the issuance of any building permits, the applicant shall obtain an Uncontrolled Embankment Maintenance Agreement for the truck well fill at the rear of the property, satisfactory to the City Engineer.

14. Prior to the issuance of the building permit, the applicant obtain by permit and bond an engineering permit for the reconstruction of the existing driveways to comply with City Standards Drawings G-14A G-16 and SDG-100.

TRANSPORTATION REQUIREMENTS:

15. Church activities on weekdays (e.g., classes, choir rehearsals, training, meetings, band practice) shall begin no earlier than 7:00 P.M. The business/office operations shall be limited to 9:00 A.M.- 5P.M. weekdays.

16. The business office shall accommodate no more than 30 persons. Further, at given point in time no more than 80 persons shall attend the facility weeknights, no more than 150 persons shall attend the facility Saturdays, and no more than 300 persons shall attend the facility at each service on Sundays.

17. A minimum of 169 automobile spaces (including 7 standard accessible spaces and 1 van accessible space) on Sundays, and a minimum of 159 automobile parking spaces (including 7 standard accessible spaces and 1 van accessible space) on all other days, 5 motorcycle spaces, and 5 bicycle spaces with rack(s) are required as shown on the project's Exhibit "A". All on-site parking stalls and aisle widths shall be in compliance with requirements of the City's Land Development Code and shall not be converted and/or utilized for any other purpose, unless otherwise authorized in writing by the Development Services Director.

18. Prior to the issuance of the first building permit, the applicant shall provide evidence of the recordation of Shared Parking Agreements providing 95 off-site parking spaces (quantity, type, and location on the approved exhibits [Exhibit "A"] dated April 1, 2009, on file in the Development Services Department) satisfactory to the City Engineer.

19. Meetings in the conference rooms or meeting rooms shall not be held concurrently with services in the assembly area.

20. The existing security gates behind the church and at the southerly driveway along 30 Street shall remain open during business hours and church hours.

21. Prior to the issuance of the first building permit, the applicant shall assure by permit and bond the installation of a two-way left turn lane on 30^{th} Street from the southerly transit center driveway 1050 feet north, satisfactory to the City Engineer.

Page 4 of 6

RIGINAL

INFORMATION ONLY:

• Any party on whom fees, dedications, reservations, or other exactions have been imposed as conditions of approval of this development permit, may protest the imposition within ninety days of the approval of this development permit by filing a written protest with the City Clerk pursuant to California Government Code §66020.

• This development may be subject to impact fees at the time of construction permit issuance.

APPROVED by the Hearing Officer of the City of San Diego on April 1, 2009.

ORIGINAL

Permit Type/PTS Approval No.: CUP No. 562061 Date of Approval: 04/01/09

AUTHENTICATED BY THE DEVELOPMENT SERVICES DEPARTMENT

Patricia J. FitzGø

TITLE: Development Project Manager

NOTE: Notary acknowledgment must be attached per Civil Code section 1189 et seq.

The undersigned Owner/Permittee, by execution hereof, agrees to each and every condition of this Permit and promises to perform each and every obligation of Owner/Permittee hereunder.

KENNETH J. WHALEN TRUST Owner By **X**ME **M**TLE

VISION CELULAR INTERNATIONAL Permittee

Bv TITLE

ORIGINAL

NOTE: Notary acknowledgments must be attached per Civil Code section 1189 et seq.

Rev. 02/04/08 rh

CALIFORNIA ALL-PURPOSE ACKNOWLEDGMENT

State of California)		
County of Van Diego	}		_
Ori May 11, 2004 before me,	Maribel A.	Martiners-No	tasy Public
personally appeared Pa	tricia of F		
	Name(s) o	of Staffer(s)	ann ann an tar a tha ann ann ann ann ann ann ann ann ann a

who proved to me on the basis of satisfactory evidence to be the person($\frac{1}{2}$) whose name($\frac{1}{2}$) is/are subscribed to the within instrument and acknowledged to me that be/she/tbey executed the same in bts/her/tbeir authorized capacity(ies), and that by bts/her/tbeir signature($\frac{1}{2}$) on the instrument the person($\frac{1}{2}$), or the entity upon behalf of which the person($\frac{1}{2}$) acted, executed the instrument.

I certify under PENALTY OF PERJURY under the laws of the State of California that the foregoing paragraph is true and correct.

Public

ORIGINAL

WITNESS my hand and official seal.

Place Notary Seal Above

- OPTIONAL -

Signature

Though the information below is not required by law, it may prove valuable to persons relying on the document and could prevent fraudulent removal and reattachment of this form to another document.

Description of Attached Document	
Title or Type of Document: Phylet 10. 12	578DU
	Number of Pages:
Signer(s) Other Than Named Above:	
Capacity(ies) Claimed by Signer(s)	
Signer's Name:	Signer's Name:
🗌 Individual	🗇 Individual
Corporate Officer — Title(s):	Corporate Officer — Title(s):
	🗆 Partner — 🗋 Limited 🗆 General
Attorney in Fact OF SIGNER	Attorney in Fact OF SIGNER
Trustee	Trustee
Guardian or Conservator	Guardian or Conservator
□ Other:	□ Other:
Signer Is Representing:	Signer Is Representing:

© 2007 National Notary Association • 9350 De Soto Ave., P.O. Box 2402 • Chatsworth, CA 91313-2402 • www.NationalNotary.org item #5907 Reorder: Call Toll-Free 1-800-876-6827

HILL AND A REAL PROPERTY AND A

	ALIFORNIA ALL-PURPOSE
County of $SAN DIEGO$) CERTIF	ICATE OF ACKNOWLEDGMENT
On <u>MAY 4, 2009</u> before me, <u>KCA</u> personally appeared <u>KENNETH</u> J. WHALE	PRACO NOTARY PUBLIC, here Insert name and title of the officer)
who proved to me on the basis of satisfactory evidence to be the pe the within instrument and acknowledged to me that he/she/t authorized capacity(ies), and that by his/her/their signature(s) on upon behalf of which the person(s) acted, executed the instrument.	they executed the same in his/her/their the instrument the person(s), or the entity
I certify under PENALTY OF PERJURY under the laws of the	
State of California that the foregoing paragraph is true and correct.	
WITNESS my hand and official seal.	K. CARACO COMM. #1839775 Notary Public - California San Diego County My Comm. Expires Mar. 8, 2013
Signature <u>Kanaco</u>	(Seal)
Although the information in this section is not required by law, it could preve acknowledgment to an unauthorized document and may prove useful to pe Description of Attached Document	Additional Information
The preceding Certificate of Acknowledgment is attached to a document	Method of Signer Identification
titled/for the purpose of	Proved to me on the basis of satisfactory evidence:
containing pages, and dated	Notarial event is detailed in notary journal on: Page # Entry #
The signer(s) capacity or authority is/are as:	Notary contact:
Individual(s)	Other
Attorney-in-Fact Corporate Officer(s) Title(s)	Additional Signer(s) Signer(s) Thumbprint(s)
Guardian/Conservator Partner - Limited/General Trustee(s) Other:	·
representing:	
pyright 2007 Notary Rotary, Inc. 925 29th St., Des Moines, IA 50312-3612 Form ACK03. 10/07. To re-order, call toll	-free 1-877-349-6588 or vitit us OFFIGITIVE GTB Warder y fo

C)

ATTACHMENT 09

i di kana da madan Pakarta kana bana sa sa

	LIFORNIA ALL-PURPOSE CATE OF ACKNOWLEDGMENT
On <u>MA46</u> , 2009 before me, <u>KC</u>	ARACO NOTARY PUBLIC,
personally appeared LEONARDO VAZQUE	2
who proved to me on the basis of satisfactory evidence to be the perturbed to me on the basis of satisfactory evidence to be the perturbed within instrument and acknowledged to me that he/she/t authorized capacity(ies), and that by his/her/their signature(s) on the upon behalf of which the person(s) acted, executed the instrument.	hey executed the same in his/her/their
I certify under PENALTY OF PERJURY under the laws of the State of California that the foregoing paragraph is true and correct.	
WITNESS my hand and official seal.	K. CARACO COMM. #1839775 Notary Public - California San Diego County My Comm. Expires Mar. 8, 2013
Signature <u>Kanaco</u>	(Seal)
Although the information in this section is not required by law, it could preve acknowledgment to an unauthorized document and may prove useful to pe Description of Attached Document	ent fraudulent removal and reattachment of this rsons relying on the attached document. Additional information
The preceding Certificate of Acknowledgment is attached to a document	Method of Signer Identification
titled/for the purpose of	Proved to me on the basis of satisfactory evidence: $\Box \bigcirc$ form(s) of identification \bigcirc credible witness(es)
/	Notarial event is detailed in notary journal on:
containing pages, and dated	Page # Entry #
The signer(s) capacity or authority is/are as:	Notary contact:
Individual(s)	Other
Attorney-in-Fact Corporate Officer(s) Title(s)	Additional Signer(s) Signer(s) Thumbprint(s)
Guardian/Conservator	
Partner - Limited/General	· · · · · · · · · · · · · · · · · · ·
Trustee(s) Other:	-
representing:	
een waa aan waa waaran waar opyright 2007 Notary Rotary, Inc. 925 29th St., Des Moines, IA 50312-3612 Form ACK03. 10/07. To re-order, cali toll-	

MARY PERSONNERS INCOMENTATION AND AND ADDRESS OF A DRIVEN AND A DRIVEN AND A DRIVEN AND A DRIVEN AND A DRIVEN A

A REAL PROPERTY AND A REAL PROPERTY OF

LANGER CONTRACTOR OF CARDING STATE

Weining and the second s

¢

ORIGINAL

HEARING OFFICER RESOLUTION NO. HO-6170 CONDITIONAL USE PERMIT NO. 562061 VISION CELULAR INTERNATIONAL RELIGIOUS FACILITY PROJECT NO. 157800

WHEREAS, KENNETH J. WHALEN TRUST, Owner, and VISION CELULAR INTERNATIONAL, Permittee, filed an application with the City of San Diego for a permit to establish a religious facility within an existing light industrial building (as described in and by reference to the approved Exhibits "A" and corresponding conditions of approval for the associated Permit No. 562061), on portions of a 4.33 acre site; and

WHEREAS, the project site is located at 1444 30th Street in the IL-2-1 zone and Transit Overlay zone, within the Otay Mesa-Nestor Community Plan area; and

WHEREAS, the project site is legally described as Lots 12 and 13 of South San Diego Industrial Park Unit No. 2, Map No. 9557; and

WHEREAS, on April 1, 2009, the Hearing Officer of the City of San Diego considered Conditional Use Permit No. 562061 pursuant to the Land Development Code of the City of San Diego;

BE IT RESOLVED by the Hearing Officer of the City of San Diego as follows:

That the Hearing Officer adopts the following written Findings, dated April 1, 2009.

FINDINGS:

Conditional Use Permit - Section 126.0305

1. The proposed development will not adversely affect the applicable land use Plan.

The project proposes to establish a religious facility within a 24,010 square-foot portion (19,960 on first floor + 4,050 on partial 2nd floor) of an existing 61,748 square foot light industrial building. The site is designated for industrial land use within the Otay Mesa - Nestor Community Plan. The proposed church is an allowed use within the underlying IL-2-1 zone as a separately regulated use though the approval of a Conditional Use Permit. The new facility will serve the religious needs of the Otay Mesa - Nestor community. The permit timeframe allows the proposed religious use for a maximum period of 10 years which keeps options available to return the facility to full industrial uses in the future. The proposed religious facility will not adversely affect the applicable land use plan.

2. The proposed development will not be detrimental to the public health, safety, and welfare.

The project proposes to establish a religious facility within a 24,010 square-foot portion (19,960 on first floor + 4,050 on partial 2nd floor) of an existing 61,748 square foot light industrial building. Improvements to the public right-of-way will include reconstruction of the existing two (2) driveways fronting 30th Street to current City engineering standards. The permit for this project includes a number of conditions of approval relevant to achieving project compliance with the applicable regulations of the Land Development Code to assure that the project will not adversely affect the health, safety and general welfare of persons residing or working in the area. The proposed use will meet all Building, Fire, Plumbing, Electrical and Mechanical Code regulations. The proposed development will not be detrimental to the public health, safety and welfare.

3. The proposed development will comply to the maximum extent feasible with the regulations of the Land Development Code.

The project proposes to establish a religious facility within a 24,010 square-foot portion (19,960 on first floor + 4,050 on partial 2nd floor) of an existing 61,748 square foot light industrial building. The proposed church is an allowed use within the underlying IL-2-1 zone as a separately regulated use though the approval of a Conditional Use Permit. The use of this site for church uses, associated site improvements and the design of required public improvements, comply with the development regulations, design standards, and policies in effect for the project site in accordance with the Land Development Code, and all other City regulations, policies, guidelines and adopted land use plans, and no deviations are required. The proposed development will comply with the applicable regulations of the Land Development Code.

4. The proposed use is appropriate at the proposed location.

The project proposes to establish a religious facility within a 24,010 square-foot portion (19,960 on first floor + 4,050 on partial 2nd floor) of an existing 61,748 square foot light industrial building. The permit for this project includes a number of conditions of approval relevant to assure that the project will not adversely affect the health, safety and general welfare of persons residing or working in the area. These conditions include the reconstruction of the two (2) existing driveways fronting 30th Street to current City engineering standards, and a limitation on the hours of operation and number of attendees at the facility at a given point in time. Additionally, the permit timeframe is limited to a maximum period of 10 years which keeps options available to return the facility to full industrial uses in the future. Under the terms of CUP No. 562061 the proposed use is appropriate at the proposed location.

BE IT FURTHER RESOLVED that, based on the findings hereinbefore adopted by the Hearing Officer, Conditional Use Permit No. 562061 is hereby GRANTED by the Hearing Officer to the

ORIGINAL

referenced Owner/Permittee, in the form, exhibits, terms and conditions as set forth in Permit No. 562061, a copy of which is attached hereto and made a part hereof.

ton la Patricia J. FitzGerald

Development Project Manager Development Services

Adopted on: April 1, 2009

Job Order No. 43-1032

cc: Legislative Recorder, Planning Department

OTAY MESA-NESTOR COMMUNITY PLANNING GROUP MEETING MINUTES 13 July 2011

Members Present:

Dist. 1 John Swanson Dist. 2 Sam Mendoza Dist. 5 Vacant Dist. 6 Maria Mendoza Dist. 7 Ira Briggs Dist. 8 Myrna Briggs Dist. 9 Vacant Dist. 10 Bob Mikloski Dist. 11 Albert Velasquez Dist. 12 Carlos Sanchez Dist. 13 Daniel Wagner Dist. 14 Wayne Dickey Dist. 15 Walt Zumstein Dist. 16 Steve Schroeder **Members Absent:** Dist. 3 Ed Abrahim Dist. 4 Diane Porter

Guests Present:

Many guests were present. See the attached sheets.

- 1. **Call to Order/Introduction of Members:** The meeting was called to order at 6:30 p.m. by Vice Chair Steve Schroeder, at the Otay Mesa Branch Library. He welcomed all Board members and members of the community to the meeting of the Otay Mesa-Nestor Community Planning Group (OMNCPG).
- 2. **Approval of minutes** Motion made by Ira Briggs to approve the minutes of the June 8, 2011, OMNCPG meeting, and the motion was passed unanimously.
- 3. Non-Agenda Public Comments: None.
- 4. **SDPD Community Relations:** None. Officer LaCarra's phone number is 619-424-0440, and his email address is: <u>clacarra@pd.sandiego.gov</u>
- 5. **Council District 8 Report:** Vivian Moreno, <u>vmoreno@sandiego.gov</u> (619) 533-6394, was in attendance, and handed out a newsletter and the Dist. 8 monthly report.
 - a. She said the City of San Diego is asking the public to inform them of potholes in the city streets.
 a. Call 619-527-7500 to report a pothole.
 - b. She announced that Councilmember Alvarez will be holding a meeting called "Take Back the Streets of District 8" with the Alpha Project at Montgomery Waller Park and Recreation, 3020 Coronado Avenue, on Wednesday, July 27 from 6:00 – 8:00 p.m. He will discuss graffiti, vacant homes, weeds, and illegal dumping.
 - c. She also announced SDG&E has rate assistance applications for the CARE and FERA programs. Contact Vivian Moreno at the District 8 office.
 - d. She informed the OMNCPG that there will not be office hours for District 8 during the month of August.

6. Action Item: Adrian Vazquez, of Vision Celular Internacional, Project #225263, application for an amended CUP. Address: 1444 30th St Suite D & E, San Diego, CA 92154. The project is an existing warehouse is proposed to be upgraded as an assembly area for a church.

Daniel Wagner moved to approve the application, Ira Briggs seconded.

Voting results: 11 approved, 1 opposed. Motion carries.

- 7. **Sub-Committee Reports:** Chair Maria Mendoza said that the committee reviewed an application by the San Diego County Swiss Club for improvements for their parking lot. She said that:
 - a. The Club is working with the San Diego County Parks and Recreation to improve the site.
 - b. The project does not affect the nearby area for the Multiple Species Conservation Program.
 - c. The project is scheduled to be presented to the OMNCPG as an action item soon.
- 8. Chair's Report: None.
- 9. Election of Officers. An election of a new chair and a vice chair of the Otay Mesa-Nestor Community Planning Group was held in accordance with Article IV Vacancies, of the OMNCPG By-Laws, amended 10 October 2007.
 - a. The OMNCPG elected Steve Schroeder as the new chair, and Albert Velasquez as the vice chair.

10. Long Range City Planner's Report: No report.

11. **Adjournment:** 7:25 p.m.

Respectively submitted by John C. Swanson, Secretary

The next meeting is August 10, 2011, at 6:30 p.m., at the Otay Mesa/Nestor Branch Library, 3003 Coronado Avenue, San Diego, CA 92154.

City of San Diego Diego (San Di		ATTACHMENT 1
The Girl or Box Binese (619) 446-5000 Order Entre Approval Type: Check appropriate box for type of approval (a) requested: [Neighborhood Use Permit [Coastal Development Permit] Naighborhood Use Permit [Coastal Development Permit] Naighborhood Use Permit [Coastal Development Permit] Naighborhood Development Permit [Site Development Permit] Project Naide Project Naide Project Naide Project Title Project Naide Project Naide Project Naide 225263 Project Naideres: 1444 301th . Street Suite D & E 225263 art I - To be completed when property Is held by Individual(s) 225263 225263 velopiet Naide to wheth Check Street Suite D & E 3000000000000000000000000000000000000	Development Services 1222 First Ave., MS-302	Ownership Disclosure
Image: Control of the second process of the second property in the subject property is readily of the second property. The second for all project protects for which and second property. The second for all project protects for which and the permit dividual (bype or print): Y address: Y address: 1444 30th. Street Suite D*E art I - To be completed when property is held by individual(s) y signification the owner(s) acknowledge that an application for a permit, map or other matter, as identified on the owner(s) acknowledge that an application for a permit, map or other matter, as identified on the owner(s) and tenant(s) (of applicable) of the above referenced property. The list must include the names and addresses of all persone. Will be filled with the City of San Diego or otherwise, and is the thy per of property interes. If the property, recreded or otherwise, and is the the type of property interest (e.g., tenants who will benefit from outproperty). A signature is regurated of at least one of the property owners. Attach additional pages if needed. A signature is required of at least one of the property interest (e.g., tenants who ownership during the time the application is being processed or considered. Changes in ownership during the line the applicable in the subject property. Failure to prove additional pages if needed. A signature is required of at least one of the property. Failure to rownership during the line the applicable property. Failure to proved accurate and current owners formation could result in a delay in the hearing process. dditional pages attached [YesKNo] Name of Individual (type or print): Yean Mile Mile (type or print): Signature: Fax No: <th></th> <th>Statemen</th>		Statemen
Project Title Project No. For City Use Only Amelndment to existing CUP / Uision Celular International 225263 reject Address: 1444 30th. Street Suite D*E art.1 - To be completed when property is held by Individual(s)	Neighborhood Development Permit Site Development Per	mit Planned Development Permit KConditional Use Permit
1444 30th.Street Suite D ² E Intl-To be completed when property is held by Individual(s) Isigning the Ownership Discloaure Statement, the owner(a) acknowledge that an application for a permit, map or other matter, as identified oxe, will be filed with the City of San Diego on the subject property. The list must include the names and addresses of all persons on owner the property. A signature is required of at least one of the property owners. Attaches the work own with exponent, recorded or otherwise, and state the type of property interest (e.g., tenants who will benefit from the permit. Nicklass who own the property, recorded or otherwise, and state the type of property interest (e.g., tenants who will benefit from the permit. Nicklass who own the property, recorded or otherwise, and state the type of property interest (e.g., tenants who will benefit from the permit. Nicklass who own the property. A signature is required of at least one of the property owners. Attached additional pages if needed. A signat method will benefit per to be proved i recurst of the San Diego Redevelopment Agency shall be required for all priors. Velopment Agreement (DDA) has been approved / executed by the City Council. Note: The applicable for notifying the Proj proved i result in a delay in the hearing process. Name of Individual (type or print): Idditional pages attached Yes X No Xon Name of Individual (type or print): Keynneth, J. J. White Read: in the hearing process. Street Address: Name of Individual (type or print): Keynneth, J. Street Address: Street Address: Street Address: Street Address: Signature: Fax No: S	roject Title	Project No. For City Use Only
1444 30th.Street Suite D ² E Intl-To be completed when property is held by Individual(s) Isigning the Ownership Discloaure Statement, the owner(a) acknowledge that an application for a permit, map or other matter, as identified oxe, will be filed with the City of San Diego on the subject property. The list must include the names and addresses of all persons on owner the property. A signature is required of at least one of the property owners. Attaches the work own with exponent, recorded or otherwise, and state the type of property interest (e.g., tenants who will benefit from the permit. Nicklass who own the property, recorded or otherwise, and state the type of property interest (e.g., tenants who will benefit from the permit. Nicklass who own the property, recorded or otherwise, and state the type of property interest (e.g., tenants who will benefit from the permit. Nicklass who own the property. A signature is required of at least one of the property owners. Attached additional pages if needed. A signat method will benefit per to be proved i recurst of the San Diego Redevelopment Agency shall be required for all priors. Velopment Agreement (DDA) has been approved / executed by the City Council. Note: The applicable for notifying the Proj proved i result in a delay in the hearing process. Name of Individual (type or print): Idditional pages attached Yes X No Xon Name of Individual (type or print): Keynneth, J. J. White Read: in the hearing process. Street Address: Name of Individual (type or print): Keynneth, J. Street Address: Street Address: Street Address: Street Address: Signature: Fax No: S	Amendment to existing CUP/VISIC	on Celular International 225263
Lisping the Ownership Disclosure Statement, the owner(s) acknowledge that an application for a permit, map or other matter, as identified core, will be filed with the City of San Diego on the subject property. With the Intent to record an encumbrance against the property. Please flow the owner(s) and tenant(s) (if applicable) of the above referenced property. The list must include the names and addresses of all person on have an interest in the property. A signature is required of at least one of the property interest (e.g., lenants who will benefit from the permit, fixed and a signature is required of at least one of the property owners. Attach additional pages if needed. A signat method assistent Executive Diractor of the San Diego (e.g., lenants who will be required for all project parcels for which a Disposition a proved / executed by the City Council. Note: The applicant is responsible for notifying the Project Manager at least thirty days prior to any public hearing on the subject property. Failure to provide accurate and current owners for mation could result in a delay in the hearing process. diditional pages attached result in a delay in the hearing process. Yes No Name of Individual (type or print): Name of Individual (type or print): Kennetth: J. Whaten Fax No: Signature : Fax No: Signature : Fax No: Signature : Fax No: Signature : Redevelopment Agency Signature : Fax No: Signature : Fax No: Signature : Fax No: Signature : Redevelopment Agen		
Sores, will be filed with the City of San Diego on the subject property, with the interit to record an encumbrance against the property. The list must include the names and addresses of all persons have an interest in the property. The list must include the names and addresses of all persons have an interest in the property. The list must include the names and addresses of all persons the property. Addresses and state the type of property interest (e.g., tenants who will benefit from the persons. dditional pages attached [Ves] [No A signature is required of all project parcels for which a Disposition are velopment Agreement (DDA) has been approved / executed by the City Council. Note: The applicant is responsible for notifying the Project Manager at least thiry days prior to any public hearing on the subject property. Failure to provide accurate and current owners formation could result in a delay in the hearing process. dditional pages attached [Yes] [No Name of Individual (type or print): Kenneth J. Mnallen Rowner [Tenant/Lessee] Redevelopment Agency Street Address: Signature : Signature : Mame of Individual (type or print): Mame of Individual (type	rt I - To be completed when property is held by Individu	ial(s)
Name of Individual (type or print): Name of Individual (type or print): Kenneth J. Malen Image: Construction of the second s	ividuals who own the property). <u>A signature is required of at leash</u> m the Assistant Executive Director of the San Diego Redevelopme velopment Agreement (DDA) has been approved / executed by t nager of any changes in ownership during the time the application Project Manager at least thirty days prior to any public hearing	t one of the property owners. Attach additional pages if needed. A signature ent Agency shall be required for all project parcels for which a Disposition and the City Council. Note: The applicant is responsible for notifying the Project n is being processed or considered. Changes in ownership are to be given to
Kenneth J. Whalen Leonardo Vozquez. Rowner Tenant/Lessee Redevelopment Agency Tenant/Lessee Redevelopment Agency Street Address: 1578 Air Wing Road. 1578 Air Wing Road. 1444 30th.St. Suitc D City/State/Zip: Street Address: Street Address: 1444 30th.St. Suitc D City/State/Zip: Street Address: Street Address: Fax No: Stignature : Fax No: Stignature : Date: Yeam Wand Name of Individual (type or print): Name of Individual (type or print): Name of Individual (type or print): City/State/Zip: Street Address: Street Address: City/State/Zip: City/State/Zip: Phone No: Fax No:	ditional pages attached 🏾 Yes 📉 No	
Street Address: ISTREE Address: ISTREE Address: ISTREE Address: Street Address: Street Address:		
1578 Air Wing Road. 1444 30th.St. Suite D City/State/Zip: San Diego, cA Phone No: Fax No: Signature : Date: Yerm Date: Jame of Individual (type or print): Date: Owner Tenant/Lessee Redevelopment Agency Street Address: Sity/State/Zip: City/State/Zip: City/State/Zip: City/State/Zip: Phone No: Fax No:		Covner X Tenant/Lessee Redevelopment Agency
Soun D(ego, CA Fax No: Phone No: Fax No: Signature : Date: Jame of Individual (type or print): Date: Name of Individual (type or print): Name of Individual (type or print): Owner Tenant/Lessee Redevelopment Agency Street Address: Dity/State/Zip: City/State/Zip: Phone No: Fax No:		Street Address: 1444 Zorh. St. Suite D
Signature : Jate: Year Jate: Name of Individual (type or print): Name of Individual (type or print): Owner Jenant/Lessee Redevelopment Agency Owner Street Address: Street Address: City/State/Zip: City/State/Zip: Phone No: Fax No:	San Diego, CA	San Diego, CA 92/54
Year Year Year Name of Individual (type or print): Name of Individual (type or print): Owner Tenant/Lessee Tenant/Lessee Redevelopment Agency Street Address: Street Address: City/State/Zip: City/State/Zip: Phone No: Fax No:		
Owner Lenant/Lessee Redevelopment Agency Street Address: Street Address: Street Address: City/State/Zip: City/State/Zip: City/State/Zip: Phone No: Fax No:		LI 2 LZ
Street Address: Street Address: Sity/State/Zip: City/State/Zip: Phone No: Fax No:	ame of Individual (type or print):	Name of Individual (type or print):
City/State/Zip: City/State/Zip: Phone No: Fax No: Fax No: Fax No:	Owner Tenant/Lessee Redevelopment Agency	Owner Tenant/Lessee TRedevelopment Agency
Phone No: Fax No: Phone No: Fax No:		
	· · ·	
Signature : Date: Date: Date:		
	gnature : Date:	Signature : Date:

Printed on recycled paper. Visit our web site at <u>www.sandiego.gov/development-services</u> Upon request, this information is available in alternative formats for persons with disabilities.