

THE CITY OF SAN DIEGO

REPORT TO THE HEARING OFFICER

HEARING DATE: March 18, 2015

REPORT NO. HO-15-009

ATTENTION: HEARING OFFICER

SUBJECT: LASKA RESIDENCE ADDITION; PROJECT NO. 363511 PROCESS 3

LOCATION: 8151 Calle Del Cielo

OWNER/Laska-Ridberg Revocable Trust/APPLICANT:Mark S. Laska and Julie Ridberg

SUMMARY

<u>Requested Action</u>: Should the Hearing Officer approve the proposed 3,283 square foot addition, 775 square foot underground garage and 313 square foot basement additions, and remodel of an existing single-family dwelling unit on a 0.46 acre site located at 8151 Calle Del Cielo in the La Jolla Shores Planned District within the La Jolla Community Plan and Local Coastal Program Land Use Plan Area?

Staff Recommendation: APPROVE Coastal Development Permit No. 1274347 and Site Development Permit No. 1274348.

<u>Community Planning Group Recommendation</u>: On August 7, 2014, the La Jolla Community Planning Association voted 12-1-2 to recommend approval of the project (Attachment 9).

<u>Other Recommendations</u>: On August 19, 2014, the La Jolla Shores Advisory Board voted 5-0-1 to recommend approval of the project (Attachment 10).

<u>Environmental Review</u>: This project is exempt from environmental review pursuant to Article 19, Section 15303 (New Construction or Conversion of Small Structures) of the California Environmental Quality Act (CEQA). The project proposes additions and remodel of an existing single-family dwelling unit. The environmental exemption determination for this project was made on December 17, 2014, and the opportunity to appeal that determination ended January 2, 2015 (Attachment 11). This project is not pending an appeal of the environmental determination.

BACKGROUND

The proposed project site is located at 8151 Calle Del Cielo (Attachment 1), north of Avenida De La Playa (Attachment 2). The property is in the SF Zone of the La Jolla Shores Planned District (Attachment 3) within the La Jolla Community Plan and Local Coastal Program Land Use Plan (Attachment 4), Coastal Overlay Zone (Non-Appealable Area 2), Coastal Height Limitation Overlay Zone, and the Parking Impact Overlay Zone for Coastal Impact Areas. The zoning designation is a single family residential zone which allows for the development of a single dwelling unit. The La Jolla Community Plan (LJCP) designates the proposed project site for Very Low Density Residential land use at 0-5 dwelling units per acre (DU/AC). The project site, occupying 0.46 acres, could accommodate one dwelling unit based on the underlying zone and 0-2 dwelling units based on the community plan. The surrounding properties have been previously graded and developed with existing single-family dwelling units. The properties are zoned SF Zone within the La Jolla Shores Planned District (LJSPD), and the land use designation is Very Low Density Residential at 0-5 DU/AC.

The project site is an interior lot with frontage on Calle Del Cielo. The parcel has been previously graded and developed with an existing single-family dwelling unit. The existing single-family dwelling unit was permitted on June 30, 1959, pursuant to Building Permit No. B15599. From 1995 through 2012, the property had several building permits for interior remodel, additions, and a garage conversion that converted portion of the garage into a playroom. A historical assessment was performed and City staff has determined that the property and associated structure would not be considered historically or architecturally significant in terms of architectural style, appearance, design, or construction associated with important persons or events in history. In addition, the property does not meet local designation criteria as an individually significant resource under any adopted Historical Resources Board Criteria.

DISCUSSION

Project Description:

The project proposes a remodel of an existing single-family dwelling unit that includes a 3,283 square foot addition (427 square foot first floor addition and 2,856 square foot second floor addition), a new 775 square foot underground garage and 313 square foot basement (not included in the gross floor area (GFA)), and associated site improvements on a 0.46 acre site. The remodeled single-family dwelling unit would consist of a three car garage and mud room on the basement level and the main living area on first floor include the living room, kitchen, dining room, office, study, playroom, and one bedroom and bathroom. The second floor would consist of the master bedroom, four additional bedrooms, a den/study, bathrooms, and two decks, which one of the decks will provide access to the roof top eco garden above the second floor. As a component of the proposed project, the structure incorporates a roof-mounted photovoltaic system consisting of solar panels sufficient to generate at least 50 percent of the project's projected energy consumption, in conformance with the criteria of the Affordable/In-Fill Housing and Sustainable Buildings Expedite Program.

The property is an interior lot, and is located approximately 1,920 feet from the Pacific Ocean. The property is not located between the sea and the first public roadway paralleling the sea. Calle Del Cielo at this location is not designated as a physical accessway or view corridor, and does not contain intermittent or partial vistas, viewsheds or scenic overlooks within the adopted LJCP and Local Coastal Program Land Use Plan. The Residential Element of the LJCP identifies Community Character as common development pattern and streetscape themes throughout the neighborhood. Elements of character are illustrated through bulk and scale, street and site fixtures, and materials and colors used in pavement and in structural design. One of the goals within the LJCP is to maintain the character of the residential areas by ensuring that redevelopment occurs in a manner that protects natural features, preserves existing streetscape themes, and allows a harmonious visual relationship to exist between the bulk and scale of new and older structures.

Calle Del Cielo at this location has been developed with one and two story single-family dwelling units of various architectural styles. The proposed remodel and additions incorporates various horizontal and vertical off setting planes of various materials and colors to address the visual relationship to exist between the bulk and scale of the existing surrounding neighborhood.

The site is approximately 149 feet above Mean Sea Level (MSL) and is located above the 100year floodplain. The site is not within or adjacent to the Multiple Species Conservation Program (MSCP) Multiple Habitat Planning Area (MHPA) and does not contain any other type of Environmental Sensitive Lands (ESL) as defined in San Diego Municipal Code (SDMC) Section 113.0103. The project proposes a maximum building height of 25 feet 11 inches, so the building and any projections will not exceed the maximum 30 foot height limit allowed by the Coastal Height Limitation Overlay Zone. The project is not requesting nor does it require any deviations or variances from the applicable regulations and policy documents, and is consistent with the recommended land use designation, design guidelines, and development standards in effect for this site.

Development of the proposed project requires the approval of a Process Two Coastal Development Permit (CDP) for coastal development in the Non-Appealable Area 2 of the Coastal Overlay Zone, and a Process 3 Site Development Permit (SDP) for development within the LJSPD.

Conclusion:

The project meets all applicable regulations and policy documents, and staff finds the project consistent with the recommended land use, design guidelines, and development standards in effect for this site per the adopted LJCP, LJSPD, Local Coastal Program Land Use Plan, SDMC, and the General Plan. Therefore, staff recommends to the Hearing Officer to approve the CDP and SDP as presented.

ALTERNATIVES

1. **APPROVE** Coastal Development Permit No. 1274347 and Site Development Permit No. 1274348, with modifications.

2. **DENY** Coastal Development Permit No. 1274347 and Site Development Permit No. 1274348, **if the findings required to approve the project cannot be affirmed.**

Respectfully submitted,

Jeffrey A. Peterson Development Project Manager Development Services Department

PETERSON/JAP

Attachments:

- 1. Location Map
- 2. Aerial Photograph
- 3. Zoning Map
- 4. Community Plan Land Use Map
- 5. Project Data Sheet
- 6. Project Plans
- 7. Draft CDP and SDP Permit with Conditions
- 8. Draft CDP and SDP Resolution with Findings
- 9. La Jolla Community Planning Association Recommendation
- 10. La Jolla Shores Advisory Board Recommendation
- 11. Environmental Exemption
- 12. Ownership Disclosure Statement
- 13. Project Chronology
- 14. Copy of Public Notice (forwarded to HO)
- 15. Copy of Project Plans (full size-forwarded to HO)

Internal Order No. 24004533

Aerial Photograph Laska Residence - Project No. 363511

8151 Calle Del Cielo

N	lor	th	
	1	7	-

8151 Calle Del Cielo

La Jolla Community Plan Land Use Map

Laska Residence - Project No. 363511

8151 Calle Del Cielo

North

PROJECT DATA SHEET

PRUJ	JECT DATA SE			
PROJECT NAME:	Laska Residence Addition- Project No. 363511			
PROJECT DESCRIPTION:	Remodel of an existing single-family dwelling unit that includes a 3,283 square foot addition (427 square foot first floor addition and 2,856 square foot second floor addition), a new 775 square foot underground garage and 313 square foot basement (not included in the gross floor area (GFA)), and associated site improvements.			
COMMUNITY PLAN AREA:	La Jolla			
DISCRETIONARY ACTIONS:	Coastal Development Permit	and Site Development Permit		
COMMUNITY PLAN LAND USE DESIGNATION:	Very Low Density Residential (0-5 dwelling units per acre)			
SIDE SETBACK: Genera STREETSIDE SETBACK: NA	-	od		
ADJACENT PROPERTIES:	LAND USE DESIGNATION & ZONE	EXISTING LAND USE		
NORTH:	Very Low Density Residential; SF	Single Family Residence		
SOUTH:	Very Low Density Residential; SF	Single Family Residence		
EAST:	Very Low Density Residential; SF	Single Family Residence		
WEST:	Very Low Density Residential; SF	Single Family Residence		
DEVIATIONS OR VARIANCES REQUESTED:	None			
COMMUNITY PLANNING GROUP RECOMMENDATION:	On August 7, 2014, the La Jolla Community Planning Association voted 12-1-2 to recommend approval of the project On August 19, 2014, the La Jolla Shores Advisory Board voted 5-0-1 to recommend approval of the project.			

LASKA RESIDENCE ADDITION

8151 Calle Del Cielo La Jolla, CA 92037

ARTISTIC RENDERING - CONCEPT ONLY

COASTAL DEVELOPMENT PERMIT SET

ATTACHMENT 6

ATTACHMENT 6

Proparod By: Brian Yanagata Solba Architecture 940 Garnet Ave., Suite 100 San Diego, CA 92109 01916es. (619) 231-9905 (axi: (658) 750-3471

Project Address: DISI CALLE DEL DIELO A JOLLA, CA 92037

Project Name: LASKA RESIDENCE

Sheet Title:

COVER

Revision 10 Revision 9: Revision 7: Revision 5: Revision 5: Revision 4: Revision 3: Revision 2:

Revision I: Original Date: 02-26-Sheet I Of 14

VICINITY MAP/HYDRANT MAP SPECIAL INSPECTIONS: ABBREVIATIONS PROJECT DATA NO SCALE ACOS. AC.T. ADJ AFF. ASS. ALT. AF. ATCH. ASST. AJTO. ACOUSTICAL ACOUSTICAL CELLING TILE ACULISTARLE AT FINISHED FLOOR ASSEREGATE ALLARINA ALTERNAT ALTERNAT ACCESS FANEL AMPLIATION ASSELATI ASSELATI ALTOMATIC MATERIAL MAXIMUM MECHANGAL MEMERANE MEZZANINE HANUFACTURER MINIMUM MISCELLANEOUS MASCHRY OPENI MOVABLE HOVABLE HOVATED THE FROJECT FROFOSES AN ADDITION TO AN EXISTING SINGLE FAMILY RESIDENCE BOOTEFILL INCLUDE A NEW THE SECTEFILL INCLUDE A NEW THE BACABENT LEVEL REPHOTEL OF THE EXISTING GROUND LEVEL WITH 42T ST OF ADDITION AND A NEW HUTTER LEVEL ADDITION FAILS, PAVING 4 STEPS. LANDSCAPE TO INCLUDE NEW FLANTED AREAS AND TURP. SENERAL REQUIREMENTS: FRO.ECT DESCRIPTION. I. THE DESIGNER MUST PROVIDE A COMPLETE AND COMPRESENCE LISTING IDENTIFYING IN ONE LOCATION ON THE FLANG ALL NORK REQUIRES SPECIAL INSPECTION. THE LIST MUST BE PROJECT SPECIFIC AND MUST CONFORM TO THE REGURDERING SPECIFIC IN BUILDING NORMALITY LIST. 4-52 2. Tho (2) Properly completed and signed copies of the special inspection instructions must be submitted at the permit services division prior to issuance of the permit. MULLION), "A CERTIFICATE OF SATISFACTORY COMPLETION OF WORK LEQUINNS SPECIAL INSPECTION MUST BE COMPLETED AND LEMITTED TO THE FIELD INSPECTION DIVISION" SISI GALLE DEL CIELO LA JOLLA, CA 42051 North Not in contract Number Nominal Not to scale SITE ADDRESS. BD. BLDG. BOT. BUR. Board Building Bottom Built up Roofing n. Nic. No. Nom. NT.S. rife; 靡 4. "AN APPLICATION FOR OPP-SITE FABRICATION MUST BE SUBMITTED TO THE FIELD INSPECTION DIVISION FOR APPROVAL PRIOR TO FABRICATION." SEESSORS PARCEL NUMBER. 546-822-02-00 CADINET CIRCULATION CENTER LINE CLEAR CELLING CLEAR CONCRETE MAS COUNT CONCRETE CONTRECTOR CONTRUCTOR CONTRUCT V. Nac. CAB. CR.C. CLR. CLO. CONT. CON Overall on center outside diameter overalom drain office overhead opening opening oa O.C. O.F.D. OFF. OH, NS. OPF. LOT 26, LA JOLLA DEL NORTE UNIT 2, MAP NO, B464 LEGAL DESCRIPTION ч. 5. "A CERTIFICATE OF COMPLIANCE FOR OFF-SITE MARICATION MUST BE COMPLETED AND SUBMITTED TO THE FIELD INSPECTION DIVISION PRIOR TO ERECTION OF PREFARICATED COMPCHENTS." EXISTING DISCRETIONARY PERMITS 膽 UNIT REQUIRED DISCRETIONARY COASTAL DEVELOPMENT PERMIT SITE DEVELOPMENT PERMIT PAVING PAVING PRE-CAST FLATE FLATEL PLASTIC LAMINATE FLASTIC FLATEN PLASTIC FLATEN PLATEN PAVEL POLISED PROFERTY PCARST FER SQUARE INCH PARTITICA POINT يهدره وراجع YEAR EXISTING STRUCTURE WAS BULLT rife; PAV. PLANS, PLAN ris. Rea Existing soll conditions. PREVIOUSLY GRADED & DISTURBED SYMBOLS LOT USE Single Family Residence Single Family Residence EXISTING: PROPOSED: riŝ. SHEET NUMBER etić ... L.15PD-6P LOT ZONING, A 1.5 DEL O. DET. DIA.S. DIM. DOUBLE DEMALITION DEMARTMENT DIAMETER DIAGONAL DIMENSION DIMENSION DOWN DAMPPROOF DOOR DETAIL LA JOLLA COMMUNITY PLAN AND LOCAL COASTAL PROGRAM LAND USE PLAN COMMONITY FLAN COASTAL HEIGHT LIMIT COASTAL OVERLAY ZONE PARKING IMPACT OVERLAY ZONE OVER AY 70NE DESIGNATION arr. GUANTITY Cuantity RUBBER RECEPTION REINFORCING RENTFORCING RATIO RATIO REFLECTE CELLING FLAN RECEPTION RE L SHEET NUMBER R, REDAL RED - CATEGORY NUMBER LOT SIZE: 20.101 S.F. ----- DISCIPLINE LETTER 60% MAX = 12,060 S.F. ALLOHED LOT COVERAGE AREA DIAGRAM NO SCALE LEVAIL EAST EACH ELEVAICH ELEVAICH ELEVAICAL ELEVAICAL ELEVAICAL ELEVAICAL ELEVER MERGENCY ENGINEER ENGINE ENGINE ENGINE ENGINE ENGINE OCCUPANCY. 8-3 2019 CALIFORNIA RESIDENTIAL CODE, 2019 CALIFORNIA BUILDING CODE, 2019 CALIFORNIA BUILDING CODE, 2019 CALIFORNIA PLUMBING CODE, 2019 CALIFORNIA RESEN BUILDING CODE, 2019 CALIFORNIA GREEN BUILDING CODE, 2019 CALIFORNIA GREEN BUILDING CODE, BUILDING CODES DOOR STMBOL NORTH ARROK DOOR SCHEDULE REFERENCE NUMBER \boxtimes MINDOW SYMBOL CONSTRUCTION TYPE. type ve 15d fire sprinklers throushout House and garage ROUGH OFFENING SOUTH SANITARY SCHEDULE SECTION SECTION SECTION SECTION SUPPER SHARE FOOT SHOPE STANDEFFE STANDESS STELL STATION STALESS STELL STATION STALESS STELL STATIONES STATIONES STATIONES STATIONES STALESS STELL STATIONES andon Schedule Reference Number ADDITION 8. 54400. 550400. 550400. 550400. 55040. 55000. 550 ELEVATION MARKS \bigotimes NUMBER OF STORIES I STORY OVER BASEMENT 2 STORY OVER BASEMENT -0-17-6" EXISTINS: PROPOSED: BATT INSULATION FLOOR DRAIN FOUNDATION FIRE EXTINUISHER FIRE HOSE CABINET FIRE HOSE CABINET FIRE HOSE FIRE HOSE FIRE HOSE FLOOR FLEXIBLE FLOOR UPPER FLOOR BUILDING HEIGHT X . F.F. EXISTING: PROPOSED: 15'-4' 24'-4' PLAN NOTE TARGET DEMO 260 5.F. ADDITION GEOLOGICAL HAZARD BUILDING SECTION MARKS 0540 318 5.F. - SECTION DESIGNATION \bigotimes REMODEL 2563 S.F. (x) AREA CALCULATIONS 6a Galv. 6el 6l. 6r. 6r. 6r. 6r. oauge Galvanized General Glass Grourd Grade Grade Gyplim Board ADDITIO CENTER LINE LOT COVERAGE 60% TOP AND BOTTOM TOP AND BOTTOM TOP AND BOTTOM TONSIE AND GROOVE TELPFLOR TELPFLOR TELPFLOR TOPLET TOPLET TOPLET TOPLET TELPFISION TYPICAL - SHEET NUMBER DEMO 148 5.F. 20,01 S.F. AREA OF SITE. Ę ADDITION 2060 5.8. ALLONABLE COVERAGE. WALL SECTION MARKS GROUND FLOOR FROPOSED LOT COVERAGE: 5645 5F. (12,060 S.F. - SHEET NUMBER HARD CORE HARDWARE HORIZONTAL HORIZONTAL HORIZONTAL HORIZON HEATING HEATING, VENTILATION HOT WATER H.C. HDMD, H.M. HORZ, HT, HTS, HTS, HVA.C. HM, -DETAIL DESIGNATION ELEVATION TARGETS TOTAL PROPOSED AREAL GROUND FLOOR HABITABLE TIS S.F. 515 S.F. SHEET NUMBER Existing Area to be remodeled, Area of Addition, 2,568 5.F. 421 5.F. DETAIL DESIGNATION UNEXC. UNEXCAVATED UNE: UNFINISHED UNO: UNLESS OTHERWISE NOTED UTL. UTLITY TOTAL LEVEL I HABITABLE 5010 S.F. DETAIL TARGETS (tix) Inch(ES) Incandescent Included Insulated Interior Interior Intermediate in, Incand. Incl. Incl. Int, Int, Int, UPPER FLOOR HABITABLE -SHEET NUMBER VAC. VENT. VENT. VEST. VI.F. VOL. V.T. VACUM VINTL COMPOSITION TILE VENTLATION VENTCAL VESTIBULE VESTIBULE VESTIBULE VESTIBULE VINTL TILE AREA OF ADDITION 2,556 5.7. -DETAIL DESIGNATION INTERIOR ELEVATION TARGETS BASEMENT 2,856 S.F. TOTAL LEVEL | HABITABLE ٢ -DETAIL DESIGNATION TOTAL PROPOSED 5066 S.F. (BASEMENT & GARAGE EXEMPT) < 12,060 S.F. ALLONED JAN. JT. JANITOR JOINT PLAN BLOW-UP DETAILS KIT. KITCHEN SHEET NUMBER NEST WATER CLOSET WOOD WIDE RLANSE WATER HEATER WIRKOW WATER ROSH WATER ROOTING AREA OF FATIOS AND DECKS ri ND. ND. NI. NI. NI. NT. NT. NT. LAM. LAUR. LAV. LB.(5) LF. LT. LAMINATE LAUNDRY LAVATORY ----SHEET NUMBER LEVEL I (COVERED ENTRY), 121 S.F. LEVEL I (PATIOS); 1055 S.F. LEVEL 2 (DECKS); 437 S.F. -- ORIENTATION -DETAIL DESIGNATION (SHOWN SHADED) 457 S.F. TOTAL AREA OF DEMOLITIONS 486 5.5. POUNDS LINEAR POOT (Å) TOTAL AREA OF REMODEL 2568 S.F. 1620 S.F. TOTAL TOTAL AREA OF ADDITION 5265 S.F. Mach. Maint. Mas, Machine Maintenance Masonry MATER MELDED WIRE MESH BASIMENT (FXB-IPT). 518 S.F. AREA OF ADDITION: ۲D. TARD 545 S.F. TOTAL NEW S-CAR GARAGE. 775 SF.

ATTACHMENT 6

SHEET INDEX	ан алаа ланандаган бөлүг эх эх төлсөхтү ор остол мондолунд. Эм до ор болаан толст нь өмлөр то аландуу буулуу бу	
ONER WARK & YVEL LASKA WEGG PROPERT ECCLORY UCCO PROPERT EVEL I BEDITOD STATE ACCORD I BEDITOD STATE ACCORD TEL. (M) 201-400 TEL. (M	GENERAL TLO COVER SHEET TLJ LESSED AND PROJECT DATA ARCHITECTURAL CLD TOPOGRAFHIC SURVEY ADD SITE FLAN ADJ MATER POLLUTION CONTROL FLAN ADJ MATER POLLUTION CONTROL FLAN ALJ LEVEL I FLOOR FLAN ALJ LEVEL 2 FLOOR FLAN ALJ ROOF FLAN ALJ EXTENSION ELEVATIONS AZJ EXTENSION ELEVATIONS AZJ EXTENSION ELEVATIONS AZJ EXTENSION ELEVATIONS AZJ EXTENSION ELEVATIONS	A ARCHITECTU - Space Planning - Interior e. #100 San Diego Califonia 231-9905 Fax: (858) 75
The Proposed INFIL Development Project at 6151 CALLE DEL CIELO RECORNESS THE SOALS OF THE CONSERVATION ELEMENT OF THE CITY OF AN DIECO'S GENERAL FLAN, IN EFFORT TO REACH THESE GOALS THE PROJECT NILL EMPLOY THE SOLAR FROTO VOLTAC SYSTEM FOR GENERATING POMER ON SITE. HEH EMPLOY LIGHTING OR OCCURACY SUBCRISHED AFTLICALE DEBRY STAR AFTLINCES DIAL PARE LOATE GLASSING ON ALL HINDOYS USE OF LOAN VOC PAINTS AND LOA EMITTING ACHESINES, COATINGS, CARPETS AND OTHER FINISHES MEETE FRAGELE. USE OF ENVIRON MATTINE IS POSICIS WEERE FRAGELE. USE OF CONVING NATIVE IS PLOT RESISTANT FLANTS IN LANDSCATE DESIGN HERE FRASELE. USE OF FRAMEMALE PAVING WEERE FRASILE. USE OF FRAME STALE FRANTINE IS PROJECTS HETTICENCY IRRUGATION SYSTEM WITH STATE OF THE ART LOW PRECIPITATION RATE SPRINKLER EXAMPLENT. FOR OF CAREER FAIL OF THE RESISTANT FLANTS IN LANDSCATE DESIGN HERE FRASILE. USE OF FRAMEMALE PAVING WEERE FRASILE. USE OF FRAME STALE FRANKERE DESCOMENT FRAMEWERE FRASILE. USE OF FRAME STALE FRANKERE FRAMEWERS STALE OF THE ART LOW PRECIPITATION RATE SPRINKLER EXAMPLENT. FOR OF CAREER FRASILE. STATE CONSERVING AND THE REPORTED. SOND DIAGO, CA 12109 REVISION 7: ONLOW: (614) 221-44005 SOND DIAGO, CA 12109 REVISION 6: faxi, (8550) T50-34TI REVISION 6: ADDITION Sheet 2 OF 14 Sheet TIBLE:	OTHER. MARK I YAEL LASKA GREAT ECOLOGY ICOL PROSPECT STREET, BUTE BIO LA JULA CA 42037 (BEB/EC-BOO GREAT ECOLOGY (BEB/EC-BOO GREAT ECOLOGY (BEB/EC-AVE, SUITE BIO JAJUA CA 4204 TEL (BIO) 494-0003 CONTACT. JENNIFER PRELPS CONTACT. JENNIFER PRELPS	ASKA RESIDENCE 8151 CALLE DEL CIELO LA JOLLA, CA 92037
PROJECT DATA	Proposed INFILL Development project at 685 calls del callo reconnizes the scales of the conservation element of the city of an object schemal plan. NETORITIO REACH THESE scales the project NILL BALLY THE following. Solar Photo Voltak System for schematics power of site. Hish stricts of later and schematics for the city of an object and plan. Solar Photo Voltak System for schematics power of site. Hish stricts of later and schematics controls of the articolable. Data proto Coltak System for schematics for the articolable. Dial proto Coltak Control and the introdes. Use of Low Voc paints and Low Batting Additions. Use of Dishested wood products these Affile Alle. Nature Colling Addition of all Hithoms. Use of Dishested wood products these Affile Alle. Nature Colling Addition of all of the art of the art Low precision for the products where transle. Use of Parkeads paying there transles. Use of Parkeads paying the provides and the strict of the art Low precision for the art low precision for the avision for the project Addresse: Royleion for faxing (20) CA 92109 Royleion for faxing for the avision for faxing (20) The avision for faxing (20) The avision for faxing for the avision for faxing (20) The avision for faxing (20) The avision for faxing for the avision for faxing (20) The avision for faxing (20) The avision for faxing (20) The avision for faxing for the avision for f	

NOTES:

STE: 8151 CALLE DEL CIELO, LA JOLLA, CA 82037 APR 346-322-02

BENCHMARK: OTY OF SAN DIEGO VERTICAL CONTROL. NIMOP AT CALLE DEL CIELO & AVENIDA DE LA PLAYA. ELEV. = 143.421° MSL DATIAK.

NOTES: BOUNDARY INFORMATION DEPICTED HETEEON IS DEFINED FROM MAP NO. 3469 AND CR NO. 21827. THIS DOES NOT CONSTITUTE A PRECISE BOUNDARY SURVEY.

PREPARED BY: C STORY POLES, MG, PLS (1859), MARCH 2013.

Prepared By: Briah Yanagata Golba Archilecture 1940 Gamet Ave., Suite San Diego, CA 92109 office: (619) 231-9905 Pax: (858) 750-3471 Revision IO: Revision 9: Revision Project Address: 8151 CALLE DEL DIELO LA JOLLA, CA 92037

Revision 7: Revision 6: Revision 5. evisio Revision 3: Original Date: 02-26-14

B,

Revision 2: Revision I:

Sheet 3 Of 14

WATER POLLUTION

ATTACHMENT 6

VITACHMENT 6

Precise to be very service in the service		Header House Header House Haska RESIDENCE Header ADRESIDENCE Header ADRESS Atst CALLE FE CIELO A JOLUA, CA 20207 SHEET IL MA (LA SHEET TILLS HANDSCAPE CONCEPT	PREPARED BY TOOD FRY LWDSCAFE ARCH TECT			
	Intern miticated or represented by this of development of the devel	index permission on these drawings hall have proceedings over scaled limitations: contractors shall verify, and scaletons on the job and this ther must be notified of any assistant here the dimensions and indications shown by these drawings. They details must be submitted to this field for approach before areaceeding the falmulation.	LASKA RESIDENCE 8151 CALLE DEL CIELO LA JOLLA, CA 92037	Date Aevision Job No Orizon By Checked By	Network (Sector) (Sector)	ARCHITECT A.S.L.A. (858) 459-8005 FAX (858) 459-4279 a Jolla, CA 92037

PLANTING & IRRIGATION NOTES

- 1 All required landscape shall be maintained in a disease, weed, and litter free condition at all times.
- 2. The permittee or subsequent owners are responsible for maintenance of all Indiscope areas consistent with the City of San Diego Land Development Manua-Landscape Standards
- 3. The parmittee or subsequent owner shall be responsible for the meintenance of all landscape improvements within the right of way consistent with the City of San Diego Land Development Manual Landscape Standards
- 4. If any required landscaping (including existing or new planting, hardscape, landscape features, etc.; indicated on the approved construction document plans is damaged or removed during damalition or construction. It shall be repaired and/or replaced in kind and equivalent size per the approved documents to the satisfaction of the City manager within 30 days of damage or Final Inspection
- 5 Severe pruning or "topping" of trees is not permitted unless specifically noted in this
- 5.24" deep "deep root: control burner-planter" shall be installed at all trees located within 5 feet of public improvements, including walks, curbs, or street pavement or where new public improvements are placed adjacent to existing trees. Root barners will not be wrapped around root ball.
- 7 All canopy trees shall be provided with 40 s.1 root zone and planted in an air and water permeable landscape area. The minimum dimension (width) of this area shall be 5 feet. Maintenance: All required landscape areas shall be maintained by property owner.
- 8 Landscape and impotion areas in the public ROW shall be maintained by property owner. The landscape areas shall be maintained free of disbris and littler and all plant material shall be maintained in a healthy growing condition. Diseased or dead plant. material shall be satisfactorily treated or replaced per the conditions of the permit.
- 9 Imgation systems are to be installed in accordance with the criteria and standards of the City of San Diego Landscape Ordinance section 142 0403 and the City of San Diego Land Development Manual Landscape Standards
- 10 All Landscape and impation shall conform to the standards of the City-Vide Landscape Regulations, The City of San Diego Land Development Manual Landscape Standards and other Landscape related City and Regional standards.
- 11 All landscape and impation materials, installation and maintenance shall conform to the standards of the La Jolla Shores Planned Ordinance, the Landscape Standards and all other landscape-related city and regional standards.
- 12 All of the landscape to meet the 30% area requirement shall be installed as required by the La Jolia Shores Planned District Ordinance prior to final inspection.

- 1 Use of drought tolerant, adaptive plants wherever possible.
- 2 Views to the ocean maximized
- 3 Ample planting areas provided at tront and reat, in keeping with the neighborhood 4 Large existing trees to remain such as the Euceypous & Agone Hexade in the real, while transplanting and reusing the Dusten Palms in the front at appropriate footbone.

LANDSCAPE AREA CALCULATIONS

Tigtal Parcel Area	20,101 s.1
Landscaps Area Requirements	30% Total Parcel Area = 20,101 s.f x 20% = 6030 s.f
Tatul Proposed Landscape Attur	15,683 s.1
Proposed Landscape Area Rate:	15.663 / 20101 × 785: promoted
Excess Landscope Area.	15.681 s.) (proposed) - 6030 s.f (required) = 9653 s.

MINIMUM TREE SEPARATION DISTANCE

IMPROVEMENT:	MININUM DISTANCE TO STREET TREE:
Truffic Signal, Stop Sign	20 feet
Underground Ubility Lines	5 feet
Sewer Latorala	10 feet
Above Ground Utility Structure Transformers, hydnants, utility poles, etc.)	10 fireit
Driveways	10 Next
ntereactors	25 first

STREET TREES

Required:	Provided:
the statement of the statement of the	
	t42 feet
(* per neury 30 feet)	,

LANDSCAPE AREA DIAGRAM

SCALE NTS

PLANT LEGEND	AN. BOTANICAL NAME/COMMON NAME	FORMFUNCTION	SIZE AT MATU
TREES & PALMS	SUCH AS: ARECASTRUM ROMANZOFFIAILUN	STREET TREE OLIEEN PALM (TRANSPLANT OWNER'S)	25 ETH
v 100% 36° bra	MELALEUCA NESOSYMLLA	MELALGUCA	25 t x 25 w
100% 24" box	SUCH AS: CHAMAEROPS HUMUIS METROSIDEROS EXCELSUS ARBUTUS SPR. SPATHODER CAMPANULATA	SMALL TREE MEDITERREAN FAN PALM N.Z. CHRISTMAS TREE STRAMDERRY TREE AFRICAN TUDF TREE	15 k x 15 w
(D) (00% 24° box		SMALL PATIO TREE AUSTRALIAN WILLOW PRINCESS FLOWER	15'h x 15'w
100% 24" box	SUCH AS: DRACAENA MARGINATA DRACAENA AUSTRALIS RED STAR' ALOE MEDUSA	SMALL ACCENT TREE VARIEGATED DRACAENA RED DRACAENA NCN	15'h x 18 w.
SHRUBS 100% 15 pM 2	2 SUCH AS: PITTOSPORUM CRASSIFO, IUM LIGUSTRUM JAPONICUM TEXANUM	SCREENING SHRUB KARO TEXAS PRIVET	6'h.x3'w
		MEDIUM MASSING SHRUB JADE PLANT ELEPHANTS FOOD DWARF NDIAN HAWTHORN DWARF BOTLEBRUSH NATAL PLUM	∑h x3'₩
11 () () () () () () () () () () () () ()	0 SUCH AS: CRI-SSULA ARGENTEA CARISSE FROSTRATA COPROSIMA VARIEGATA CRASSULA VARIEGATA ALOE STRATA	LOW SHRUB JADE PLANT PROSTRATE NATAL PLUM VARIEGATED JADE PLANT VARIEGATED JADE PLANT CORAL ALOR	24° h. x 24° w
100% 15 gat 2	SUCH AS: PHORMUM TENAX EPP: ETRELITZIA REGINAE CYTAS REVOLUTA AGAVE ATTENUATA AGAVE ATTENUATA AGAVE TRUE FLAME: ALOE PLUE FLAME: ALOE ARBORESCENS EUFHORBIA TIRUCALU STICKS ON FIRE FURGRAEA SPP	MEDIUM ACCENT SHRUB FL/X BIRD OF PARADISE SAGO PALM NCN NCN NCN NCN NCN TREE ALOE STICKS ON FIRE NCN	4 n 2 4 w
	SUCH AS: ALOE ARBORESCENS FURCRAEA SPP PORTULACARIA AFRA	ACCENT SHRUB TREE ALOE NON ELEPHANT'S FOOD	3 h x 3 w
	SUCH AS: ALOR ARBORESCENS AGAVE ATTENJATA AGAVE BULE FLAME HESPERALOE PARVIFLORA DIETES VARIEGATA	SMALL ACCENT SHRUE TREE ALOE NCN NCN RED YUCCA VARIEGATED FORTNIGHT LKY	30' h x 30' w
SROUND COVER	SUCH AS: ROSMARIAUS HUNTINGTON BLUE TRACHELOSPERMUM JASMINOIDES	GROUND COVER PROSTRATE ROSMARY STAR JASMINE	12° h. x 38° w
20222 2027.00 1 gat las rec	14 KALANCHOE BLOSSFELDIANA	NCN	

100% begs as regid WALK-ON-BARK 100% 45 HOTE PEA GRAVEL 1/2" -34" INSTALL ON WEED CONTROL FABRIC MIN DEPTH 2" TREX 1995 2" X 4" as regid "TREX" HEADER (TYP SYMBOL) SPLIT TO 1" X 4" FOR RADIUS TUHE MARATHON NE OR EQUAL EXISTING TREES: TRUNK CALIPER EUGALYPTUS AGONIS FLEXUOSA GUM 40" DIAMETER 3 PEPPERIANT TREE 18" DIAMETER ARECASTRUM ROMANZOFFIANUM DUEEN PALM (TRANSPLANT OWNER'S EXIS 10' DIAMETER 10' BTH SHRUES PITTOSPORUM CRASSIFOLIUM KARO GROUND COVER HEDERA NEEDLEPOINT NEEDLEPON'T IV (TO REMARK

LEGEND:

 Image: Construction
 Constr TODD FRY Calif. Lic. # 1: Hawaii Lic. # 7920 JOD N. 40.0 ASKA RESIDENCE 8151 CALLE DEL CIELO LA JOLLA, CA 92037 L 00 Allower of the second s Pine Pine It de Jub ar Breat Dimens ind. the responsible for contradictions do reconstrond for the mark be no reconstrond from the d istories anower by h details ment be an for approved are un LANDSCAPE DIAGRAMS & in the second All of Party Sheet No. L-2

ATTACHMENT 6

PREPARED BY

858 459 6005

PROJECT NAME LASKA RESIDENCE

PROJECT ADDRESS

ISHEET LOOKL2 SHEET TITLE

NOTES DRAWING SCALE

1/8" = 1'-6'

REVISION 3

REVISION A

REVISION 5

REVERSE

WE WILL MY 7

REVISIONS

PROJECTING

ORIGINAL DATE 2/26/14

REVISION 1 6/11/14

REVISION 2 \$1,4,54

COASTAL DEVELOPMENT PERMIT

2151 CALLE DE CIELO LA JOLLA, CA 92037

TODD FRY LANDSCAPE ARCHITECT 7200 PRINCESS STREET LA JOLLA, CA 92037

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

INTERNAL ORDER NUMBER: 24004533

COASTAL DEVELOPMENT PERMIT NO. 1274347 SITE DEVELOPMENT PERMIT NO. 1274348 LASKA RESIDENCE ADDITION - PROJECT NO. 363511 HEARING OFFICER

This Coastal Development Permit No. 1274347 and Site Development Permit No. 1274348 are granted by the Hearing Officer of the City of San Diego to the LASKA-RIDBERG REVOCABLE TRUST, Owner and Permittee, pursuant to San Diego Municipal Code [SDMC] Sections 126.0504 and 126.0708. The 0.46-acre site is located at 8151 Calle Del Cielo in the SF Zone of the La Jolla Shores Planned District within the La Jolla Community Plan and Local Coastal Program Land Use Plan, Coastal Overlay Zone (Non-Appealable Area 2), Coastal Height Limitation Overlay Zone, the Parking Impact Overlay Zone for Coastal Impact Areas, and Council District 1. The project site is legally described as: Lot 26 of La Jolla Del Norte Unit No. 2, in the City of San Diego, State of California, according to Map thereof No. 3469, filed in the Office of the County Recorder of San Diego County, July 20, 1956.

Subject to the terms and conditions set forth in this Permit, permission is granted to Owner/Permittee for the additions and remodel of an existing single-family dwelling unit, described and identified by size, dimension, quantity, type, and location on the approved exhibits [Exhibit "A"] dated March 18, 2015, on file in the Development Services Department.

The project shall include:

- a. Remodel of an existing single-family dwelling unit that includes a 3,283 square foot addition (427 square foot first floor addition and 2,856 square foot second floor addition), a new 775 square foot underground garage and 313 square foot basement (not included in the gross floor area (GFA)), and associated site improvements on a 0.46-acre site;
- b. Landscaping (planting, irrigation and landscape related improvements);

- c. Off-street parking;
- d. Construction of associated site improvements (i.e. hardscape and site walls).
- e. A roof-mounted photovoltaic system consisting of solar panels sufficient to generate at least 50 percent of the project's projected energy consumption; and
- f. 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 **April 2, 2018**.

2. 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.

3. 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.

4. 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.

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

6. 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.).

7. 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.

8. 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.

9. 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.

10. 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.

ENGINEERING REQUIREMENTS:

11. Prior to the issuance of any construction permit, the Owner/Permittee shall enter into a Maintenance Agreement for the ongoing permanent Best Management Practice (BMP) maintenance, satisfactory to the City Engineer.

12. Prior to the issuance of any construction permit, the Owner/Permittee shall incorporate any construction Best Management Practices (BMPs) necessary to comply with Chapter 14, Article 2, Division 1 (Grading Regulations) of the Municipal Code, into the construction plans or specifications.

13. Prior to the issuance of any construction permit, the Owner/Permittee shall submit a Water Pollution Control Plan (WPCP). The WPCP shall be prepared in accordance with the guidelines in Appendix E of the City's Storm Water Standards.

14. Prior to the issuance of any building permit, the Owner/Permittee shall assure by permit and bond the replacement of the existing driveway with City standard driveway, on Calle Del Cielo, satisfactory to the City Engineer.

LANDSCAPE REQUIREMENTS:

15. Prior to issuance of a grading or building permit, the Owner/Permittee shall submit a site/plot plan consistent with the plans submitted for a building permit showing the required 30% landscaped area in a crosshatch pattern and labeled 'Landscape Area Diagram.'

16. Provide the following note on the 'Landscape Area Diagram': "All of the landscape to meet the 30% area requirement shall be installed as required by the La Jolla Shores Planned District Ordinance prior to final inspection."

17. Any modifications or changes to the 'Landscape Area Diagram' and existing or proposed plant material, as shown on the approved Exhibit "A" Landscape Concept Plan, is permitted provided the resulting landscape meets the minimum area requirements of the La Jolla Shores Planned District Ordinance.

18. All landscaping shall be completed within six (6) months of occupancy or within one year of the notice of completion of a residence, whichever occurs earlier.

19. All landscaping and irrigation shall be developed in conformance with the Landscape Guidelines of the Land Development Manual.

20. All required landscape shall be maintained in a disease, weed and litter free condition at all times. Severe pruning or "topping" of trees is not permitted unless specifically noted in this Permit.

PLANNING/DESIGN REQUIREMENTS:

21. Owner/Permittee shall maintain a minimum of two (2) off-street parking spaces on the property at all times in the approximate locations shown on the approved Exhibit "A." 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.

22. 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.

23. Prior to the issuance of building permits, construction documents shall fully illustrate the incorporation of a roof-mounted photovoltaic system consisting of solar panels sufficient to generate at least 50 percent of the project's projected energy consumption, in conformance with the criteria of the Affordable/In-Fill Housing and Sustainable Buildings Expedite Program.

24. 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.

GEOLOGY REQUIREMENTS:

25. The Owner/Permittee shall submit a geotechnical investigation report or update letter that specifically addresses the proposed construction plans. The geotechnical investigation report or update letter shall be reviewed for adequacy by the Geology Section of the Development Services Department prior to issuance of any construction permits.

PUBLIC UTILITIES DEPARTMENT REQUIREMENTS:

26. Prior to the issuance of any building permits, the Owner/Permittee shall assure, by permit and bond, the design and construction of any new water and sewer service outside of any driveway, and the disconnection at the main of the existing unused water service adjacent to the project site, in a manner satisfactory to the Public Utilities Director and the City Engineer.

27. Prior to the issuance of any building permits, the Owner/Permittee shall apply for a plumbing permit for the installation of appropriate private back flow prevention device(s) [BFPDs], on each water service (domestic, fire and irrigation), in a manner satisfactory to the Public Utilities Director and the City Engineer. BFPDs shall be located above ground on private property, in line with the service and immediately adjacent to the right-of-way.

28. No trees or shrubs exceeding three feet in height at maturity shall be installed within ten feet of any sewer facilities and five feet of any water facilities.

29. The Owner/Permittee shall design and construct all proposed public water and sewer facilities in accordance with established criteria in the current edition of the City of San Diego Water and Sewer Facility Design Guidelines and City regulations, standards and practices.

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.
- 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 March 18, 2015, and Resolution No. HO-_____.

Permit Type/PTS Approval No.: CDP No. 1274347 & SDP No. 1274348 Date of Approval: March 18, 2015

AUTHENTICATED BY THE CITY OF SAN DIEGO DEVELOPMENT SERVICES DEPARTMENT

Jeffrey A. Peterson 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.

LASKA-RIDBERG REVOCABLE TRUST, Owner/Permittee

By_____

Mark S. Laska Trustee of the Laska-Ridberg Revocable Trust

LASKA-RIDBERG REVOCABLE TRUST, Owner/Permittee

By_____

Julie Ridberg Trustee of the Laska-Ridberg Revocable Trust

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

HEARING OFFICER RESOLUTION NO. HO-____ COASTAL DEVELOPMENT PERMIT NO. 1274347 SITE DEVELOPMENT PERMIT NO. 1274348 LASKA RESIDENCE ADDITION - PROJECT NO. 363511

WHEREAS, LASKA-RIDBERG REVOCABLE TRUST, Owner and Permittee, filed an application with the City of San Diego for a permit to construct a 3,283 square foot addition, 775 square foot underground garage and 313 square foot basement additions, and remodel of an existing single-family dwelling unit (as described in and by reference to the approved Exhibits "A" and corresponding conditions of approval for the associated Permit No. 1274347 and No. 1274348), on portions of a 0.46-acre site;

WHEREAS, the project site is located at 8151 Calle Del Cielo in the SF Zone of the La Jolla Shores Planned District within the La Jolla Community Plan and Local Coastal Program Land Use Plan, Coastal Overlay Zone (Non-Appealable Area 2), Coastal Height Limitation Overlay Zone, the Parking Impact Overlay Zone for Coastal Impact Areas, and Council District 1;

WHEREAS, the project site is legally described as: Lot 26 of La Jolla Del Norte Unit No. 2, in the City of San Diego, State of California, according to Map thereof No. 3469, filed in the Office of the County Recorder of San Diego County, July 20, 1956;

WHEREAS, on March 18, 2015, the Hearing Officer of the City of San Diego considered Coastal Development Permit No. 1274347 and Site Development Permit No. 1274348 pursuant to the Land Development Code of the City of San Diego;

WHEREAS, on December 17, 2014, 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 Article 19, Section 15303 (New Construction or Conversion of Small Structures); 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 March 18, 2015.

FINDINGS:

I. <u>Coastal Development Permit - Section 126.0708(a)</u>

1. The proposed coastal development will not encroach upon any existing physical accessway that is legally used by the public or any proposed public accessway identified in a Local Coastal Program land use plan; and the proposed coastal development will enhance and protect public views to and along the ocean and other scenic coastal areas as specified in the Local Coastal Program land use plan; and

The 0.46-acre site is located at 8151 Calle Del Cielo, north of Avenida De La Playa. The project proposes a remodel of an existing single-family dwelling unit that includes a 3,283 square foot addition (427 square foot first floor addition and 2,856 square foot second floor addition), a new 775 square foot underground garage and 313 square foot basement (not included in the gross floor area (GFA)), and associated site improvements. The remodeled single-family dwelling unit would consist of a three car garage and mud room on the basement level and the main living area on first floor include the living room, kitchen, dining room, office, study, playroom, and one bedroom and bathroom. The second floor would consist of the master bedroom, four additional bedrooms, a den/study, bathrooms, and two decks, which one of the decks will provide access to the roof top eco garden above the second floor. As a component of the proposed project, the structure incorporates a roof-mounted photovoltaic system consisting of solar panels sufficient to generate at least 50 percent of the project's projected energy consumption, in conformance with the criteria of the Affordable/In-Fill Housing and Sustainable Buildings Expedite Program.

The property is an interior lot, and is located approximately 1,920 feet from the Pacific Ocean. The property is not located between the sea and the first public roadway paralleling the sea. Calle Del Cielo at this location is not designated as a physical accessway or view corridor, and does not contain intermittent or partial vistas, viewsheds or scenic overlooks within the adopted La Jolla Community Plan (LJCP) and Local Coastal Program Land Use Plan.

The project proposes a maximum building height of 25 feet 11 inches, so the building and any projections will not exceed the maximum 30 foot height limit allowed by the Coastal Height Limitation Overlay Zone (CHLOZ). The project is not requesting nor does it require any deviations or variances from the applicable regulations and policy documents, and is consistent with the recommended land use designation, design guidelines, and development standards in effect for this site. Therefore, the development has been designed to meet the development regulations of the underline zone and would not affect any public views to and along the ocean and other scenic coastal areas as specified in the Local Coastal Program Land Use Plan.

2. The proposed coastal development will not adversely affect environmentally sensitive lands; and

The project proposes a remodel of an existing single-family dwelling unit that includes a 3,283 square foot addition (427 square foot first floor addition and 2,856 square foot second floor addition), a new 775 square foot underground garage and 313 square foot basement (not included in the GFA), and associated site improvements. The remodeled single-family dwelling unit would consist of a three car garage and mud room on the basement level and the main living area on first floor include the living room, kitchen, dining room, office, study, playroom, and one bedroom and bathroom. The second floor would consist of the master bedroom, four additional bedrooms, a den/study, bathrooms, and two decks, which one of the decks will provide access to the roof top eco garden above the second floor. As a component of the proposed project, the structure incorporates a roof-mounted photovoltaic system consisting of solar panels sufficient to generate at least 50 percent of the project's projected energy consumption, in conformance with the criteria of the Affordable/In-Fill Housing and Sustainable Buildings Expedite Program.

The property is an interior lot, and is located approximately 1,920 feet from the Pacific Ocean. The property is not located between the sea and the first public roadway paralleling the sea. The property is approximately 149 feet above Mean Sea Level (MSL) and is located above the 100-year floodplain. The property is not within or adjacent to the Multiple Species Conservation Program (MSCP) Multiple Habitat Planning Area (MHPA) and does not contain any other type of Environmental Sensitive Lands (ESL) as defined in San Diego Municipal Code (SDMC) Section 113.0103

The City of San Diego conducted an environmental review of this site in accordance with State of California Environmental Quality Act (CEQA) guidelines. The project was determined to be categorically exempt from CEQA pursuant to Article 19, Section 15303 (New Construction or Conversion of Small Structures). Therefore, it has been determined that the project does not contain environmentally sensitive lands and would not adversely affect these resources.

3. The proposed coastal development is in conformity with the certified Local Coastal Program land use plan and complies with all regulations of the certified Implementation Program; and

The project site is located at 8151 Calle Del Cielo, north of Avenida De La Playa, in the SF Zone of the La Jolla Shores Planned District (LJSPD) within the LJCP and Local Coastal Program Land Use Plan. The zoning designation is a single family residential zone which allows for the development of a single dwelling unit. The LJCP designates the proposed project site for Very Low Density Residential land use at 0-5 dwelling units per acre (DU/AC). The project site, occupying 0.46 acres, could accommodate one dwelling unit based on the underlying zone and 0-2 dwelling units based on the community plan.

The project proposes a remodel of an existing single-family dwelling unit that includes a 3,283 square foot addition (427 square foot first floor addition and 2,856 square foot second floor addition), a new 775 square foot underground garage and 313 square foot basement (not included in the GFA), and associated site improvements. The remodeled single-family dwelling unit would consist of a three car garage and mud room on the basement level and the main living area on first floor include the living room, kitchen, dining room, office, study, playroom, and one bedroom and bathroom. The second floor would consist of the master bedroom, four additional bedrooms, a den/study, bathrooms, and two decks, which one of the decks will provide access to the roof top eco garden above the second floor. As a component of the proposed project, the structure incorporates a roof-mounted photovoltaic system consisting of solar panels sufficient to generate at least 50 percent of the project's projected energy consumption, in conformance with the criteria of the Affordable/In-Fill Housing and Sustainable Buildings Expedite Program.

The property is an interior lot, and is located approximately 1,920 feet from the Pacific Ocean. The property is not located between the sea and the first public roadway paralleling the sea. Calle Del Cielo at this location is not designated as a physical accessway or view corridor, and does not contain intermittent or partial vistas, viewsheds or scenic overlooks within the adopted LJCP and Local Coastal Program Land Use Plan. The project proposes a maximum building height of 25 feet 11 inches, so the building and any projections will not exceed the maximum 30 foot height limit allowed by the CHLOZ. The project is not requesting nor does it require any deviations or variances from the applicable regulations and policy documents, and is consistent with the recommended land use designation, design guidelines, and development standards in effect for this site. Therefore, the development is in conformity with the certified Local Coastal Program land use plan and complies with all regulations of the certified Implementation Program.

4. For every Coastal Development Permit issued for any coastal development between the nearest public road and the sea or the shoreline of any body of water located within the Coastal Overlay Zone the coastal development is in conformity with the public access and public recreation policies of Chapter 3 of the California Coastal Act.

The project site is located at 8151 Calle Del Cielo, north of Avenida De La Playa. The project proposes a remodel of an existing single-family dwelling unit that includes a 3,283 square foot addition (427 square foot first floor addition and 2,856 square foot second floor addition), a new 775 square foot underground garage and 313 square foot basement (not included in the GFA), and associated site improvements. The remodeled single-family dwelling unit would consist of a three car garage and mud room on the basement level and the main living area on first floor include the living room, kitchen, dining room, office, study, playroom, and one bedroom and bathroom. The second floor would consist of the master bedroom, four additional bedrooms, a den/study, bathrooms, and two decks, which one of the decks will provide access to the roof top eco garden above the second floor. As a component of the proposed project, the structure incorporates a roof-mounted photovoltaic system consisting of solar panels sufficient to generate at least 50 percent of the project's projected energy consumption, in conformance with the criteria of the Affordable/In-Fill Housing and Sustainable Buildings Expedite Program.

The project is not requesting nor does it require any deviations or variances from the applicable regulations and policy documents, and is consistent with the recommended land use designation, design guidelines, and development standards in effect for this site. The property is an interior lot, and is located approximately 1,920 feet from the Pacific Ocean. The property is not located between the sea and the first public roadway paralleling the sea. Therefore, the proposed development does not have to comply with the public access and recreation policies of Chapter 3 of the California Coastal Act.

II Site Development Permit - Section 126.0504(A)

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

The project site is located at 8151 Calle Del Cielo, north of Avenida De La Playa, in the SF Zone of the LJSPD within the LJCP and Local Coastal Program Land Use Plan. The zoning designation is a single family residential zone which allows for the development of a single dwelling unit. The LJCP designates the proposed project site for Very Low Density Residential land use at 0-5 DU/AC. The project site, occupying 0.46 acres, could accommodate one dwelling unit based on the underlying zone and 0-2 dwelling units based on the community plan.

The project proposes a remodel of an existing single-family dwelling unit that includes a 3,283 square foot addition (427 square foot first floor addition and 2,856 square foot second floor addition), a new 775 square foot underground garage and 313 square foot basement (not included in the GFA), and associated site improvements. The remodeled single-family dwelling unit would consist of a three car garage and mud room on the basement level and the main living area on first floor include the living room, kitchen, dining room, office, study, playroom, and one bedroom and bathroom. The second floor would consist of the master bedroom, four additional bedrooms, a den/study, bathrooms, and two decks, which one of the decks will provide access to the roof top eco garden above the second floor. As a component of the proposed project, the structure incorporates a roof-mounted photovoltaic system consisting of solar panels sufficient to generate at least 50 percent of the project's projected energy consumption, in conformance with the criteria of the Affordable/In-Fill Housing and Sustainable Buildings Expedite Program.

The project is not requesting nor does it require any deviations or variances from the applicable regulations and policy documents, and is consistent with the recommended land use designation, design guidelines, and development standards in effect for this site, including conformance with the LJSPD. Therefore, the proposed development will not adversely affect the applicable land use plan.

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

The project proposes a remodel of an existing single-family dwelling unit that includes a 3,283 square foot addition (427 square foot first floor addition and 2,856 square foot second floor addition), a new 775 square foot underground garage and 313 square foot basement (not included in the GFA), and associated site improvements. The remodeled single-family dwelling unit would consist of a three car garage and mud room on the basement level and the main living area on first floor include the living room, kitchen, dining room, office, study, playroom, and one bedroom and bathroom. The second floor would consist of the master bedroom, four additional bedrooms, a den/study, bathrooms, and two decks, which one of the decks will provide access to the roof top eco garden above the second floor. As a component of the proposed project, the structure incorporates a roof-mounted photovoltaic system consisting of solar panels sufficient to generate at least 50 percent of the project's projected energy consumption, in conformance with the criteria of the Affordable/In-Fill Housing and Sustainable Buildings Expedite Program.

The project is not requesting nor does it require any deviations or variances from the applicable regulations and policy documents, and is consistent with the recommended land use designation, design guidelines, and development standards in effect for this site. The permits for the project will include various conditions and referenced exhibits of approval relevant to achieving project compliance with the applicable regulations of the SDMC in effect for this project. Such conditions have been determined by the decision-maker as necessary to avoid adverse impacts upon the health, safety and general welfare of persons residing or working in the surrounding area. The project will comply with the development conditions in effect for the subject property as described in Coastal Development Permit No. 1274347 and Site

Development Permit No. 1274348, and other regulations and guidelines pertaining to the subject property per the SDMC. Therefore, the proposed development will not be detrimental to the public health, safety, and welfare.

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

The project proposes a remodel of an existing single-family dwelling unit that includes a 3.283 square foot addition (427 square foot first floor addition and 2,856 square foot second floor addition), a new 775 square foot underground garage and 313 square foot basement (not included in the GFA), and associated site improvements. The remodeled single-family dwelling unit would consist of a three car garage and mud room on the basement level and the main living area on first floor include the living room, kitchen, dining room, office, study, playroom, and one bedroom and bathroom. The second floor would consist of the master bedroom, four additional bedrooms, a den/study, bathrooms, and two decks, which one of the decks will provide access to the roof top eco garden above the second floor. As a component of the proposed project, the structure incorporates a roof-mounted photovoltaic system consisting of solar panels sufficient to generate at least 50 percent of the project's projected energy consumption, in conformance with the criteria of the Affordable/In-Fill Housing and Sustainable Buildings Expedite Program. The project is not requesting nor does it require any deviations or variances from the applicable regulations and policy documents, and is consistent with the recommended land use designation, design guidelines, and development standards in effect for this site, including conformance with the LJSPD and that the development complies with the applicable regulations of the Land Development Code (LDC).

BE IT FURTHER RESOLVED that, based on the findings hereinbefore adopted by the Hearing Officer, Coastal Development Permit No. 1274347 and Site Development Permit No. 1274348 are hereby GRANTED by the Hearing Officer to the referenced Owner/Permittee, in the form, exhibits, terms and conditions as set forth in Permit No. 1274347 and No. 1274348 a copy of which is attached hereto and made a part hereof.

Jeffrey A. Peterson Development Project Manager Development Services

Adopted on: March 18, 2015

Internal Order No. 24004533

LA IOLLA COMMUNITY PLANNING ASSOCIATION P.O. Box 889 La Jolla CA 92038 Ph 858.456.7900 http://www.LaJollaCPA.org Email: Info@LaJollaCPA.org Regular Meeting – 7 August 2014

Attention: Jeff Peterson, PM, City of San Diego

Project: Laska Residence 8151 Calle del Cielo PN: 363511

Motion:To accept the recommendation of the PRC
Committee that the findings CAN be made
on a Coastal Development and Site
Development permit

Vote: 12-1-2

Submitted by:

Joseph LaCawa

7 August 2014

Joe LaCava, President La Jolla CPA

Date

	ATTACHMENT 10
en la construcción de la const	
LA JOLLA SHORES PLANNED DISTRIC	
Municant: Laiska Residence Item: Brian Yama	so ho
Part The Caner	O CTOL
Date: 918114	
	; .
To: Planning Director	
From: La Jolla Shores Planned District Advisory Board Subject: Proposal Within La Jolla Shores Planned District	
The La Jolla Shores Planned District Advisory Board has reviewed the applicant for:	
premise & append of project perding reulsing	of Can
IN esecuses action later on the south	end
(oud The galage)	in an
	*
the second s	e e e e e e e e e e e e e e e e e e e
iorariso	
and recommends;	
A. Approval because of conformity to criterie and design standards adopted by the Ci	ty ·
B. Denial because of nonconformity to criteria and design standards adopted by the Council. (Reasons for nonconformity on reverse side.)	lity
G. Approval subject to the following modifications to ensure conformity to criteria and	design
standards adopted by the City Council.	aesian .
See à bonne.	, ,
D. Denial because of lack of four affirmative votes.	· · · · ·
(1 abalactura)	
b Board Signatures	х
Approving Item:	a ang san ang s
To a Market	•
1) = of part file	
1 8 th unlibrance	
Jegannen en 1	
Abstain: Stern /2	
Absentegs: 101	
MMC Potte Chairman	
a particular de la companya de la co	

NOTICE OF EXEMPTION

FROM:

(Check one or both)

TO:

<u>X</u> Recorder/County Clerk P.O. Box 1750, MS A-33 1600 Pacific Hwy, Room 260 San Diego, CA 92101-2422

Office of Planning and Research
 1400 Tenth Street, Room 121
 Sacramento, CA 95814

PROJECT TITLE/ NO.: LASKA RESIDENCE ADDITION CDP / 363511

SCH No.: N/A

City of San Diego

Development Services Department

1222 First Avenue, MS 501

San Diego, CA 92101

PROJECT LOCATION-SPECIFIC: 8151 Calle del Cielo, CA 92037

PROJECT LOCATION-CITY/COUNTY: San Diego/San Diego

DESCRIPTION OF NATURE AND PURPOSE OF THE PROJECT: COASTAL DEVELOPMENT PERMIT and a SITE DEVELOPMENT PERMIT are being requested for a 427-square-foot first floor addition, a 2,856-square-foot second floor addition to an existing single-dwelling residence. In addition, the project would also construct a 854-square-foot subterranean garage, with a 313-square-foot basement. Various site improvements would also be constructed, which include associated hardscape and landscaping. The project incorporates a roof-mounted photovoltaic system consisting of solar panels sufficient to generate at least 50 percent of the project's projected energy consumption, in conformance with the criteria of the Affordable/In-Fill Housing and Sustainable Buildings Expedite Program. The 20,101-square-foot project site is located at 8151 Calle del Cielo. The project site is designated for Very Low Density Residential land use at 0-5 du/acre and is zoned LJSPD-SF of the La Jolla Shores Planned District; in addition the project is in the Coastal Height Limitation Overlay Zone, the Coastal Overlay Zone (Non-Appealable 2 Area), the Parking Impact Overlay Zone (Coastal Impact Area), and the La Jolla Community Plan and Local Coastal Program area. (LEGAL DESCRIPTION: (Lot 26, La Jolla Del Norte Unit 2, Map No. 3469).

NAME OF PERSON OR AGENCY CARRYING OUT PROJECT: Mark Laska, 8151 Calle del Cielo, San Diego, CA 92037, (619) 231-9905.

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: 15303 (New Construction or Conversion of Small Structures).
- () 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 15303 that allows for new construction, one single-family residence in a residential zone. Furthermore, the exceptions listed in CEQA Section 15300.2 would not apply in that no cumulative impacts were identified; no significant effect on the environmental were identified; the project is not adjacent to a scenic highway; nor is the project identified on a list of hazardous waste sites pursuant to Section 65962.5 of the Government Code.

LEAD AGENCY CONTACT PERSON: E. Shearer-Nguyen

TELEPHONE: (619) 446-5369

IF FILED BY APPLICANT:

- 1. ATTACH CERTIFIED DOCUMENT OF EXEMPTION FINDING.
- 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.

Senior Planner

December 17, 2014 DATE OF PROJECT APPROVAL

SIGNATURE/TITLE

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

DATE RECEIVED FOR FILING WITH COUNTY CLERK OR OPR:

THE CITY OF SAN DIEGO

Date of Notice: December 17, 2014 NOTICE OF RIGHT TO APPEAL ENVIRONMENTAL DETERMINATION

DEVELOPMENT SERVICES DEPARTMENT

SAP No. 24004533

PROJECT NAME/NUMBER: LASKA RESIDENCE ADDITION CDP / 363511

COMMUNITY PLAN AREA: La Jolla

COUNCIL DISTRICT: 1

LOCATION: 8151 Calle del Cielo, CA 92037

PROJECT DESCRIPTION: COASTAL DEVELOPMENT PERMIT and a SITE DEVELOPMENT PERMIT are being requested for a 427-square-foot first floor addition, a 2,856-square-foot second floor addition to an existing single-dwelling residence. In addition, the project would also construct a 854-square-foot subterranean garage, with a 313-square-foot basement. Various site improvements would also be constructed, which include associated hardscape and landscaping. The project incorporates a roof-mounted photovoltaic system consisting of solar panels sufficient to generate at least 50 percent of the project's projected energy consumption, in conformance with the criteria of the Affordable/In-Fill Housing and Sustainable Buildings Expedite Program. The 20,101-square-foot project site is located at 8151 Calle del Cielo. The project site is designated for Very Low Density Residential land use at 0-5 du/acre and is zoned LJSPD-SF of the La Jolla Shores Planned District; in addition the project is in the Coastal Height Limitation Overlay Zone, the Coastal Overlay Zone (Non-Appealable 2 Area), the Parking Impact Overlay Zone (Coastal Impact Area), and the La Jolla Community Plan and Local Coastal Program area. (LEGAL DESCRIPTION: (Lot 26, La Jolla Del Norte Unit 2, Map No. 3469).

ENTITY CONSIDERING PROJECT APPROVAL: City of San Diego Development Services Department.

ENVIRONMENTAL DETERMINATION: Categorically exempt from CEQA pursuant to CEQA State Guidelines, Section 15303 (New Construction or Conversion of Small Structures).

ENTITY MAKING ENVIRONMENTAL DETERMINATION: City of San Diego

STATEMENT SUPPORTING REASON FOR ENVIRONMENTAL DETERMINATION: 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 15303 that allows for new construction, one single-family residence in a residential zone. Furthermore, the exceptions listed in CEQA Section 15300.2 would not apply in that no cumulative impacts were identified; no significant effect on the environmental were identified; the project is not adjacent to a scenic highway; nor is the project identified on a list of hazardous waste sites pursuant to Section 65962.5 of the Government Code.

DEVELOPMENT PROJECT MANAGER: MAILING ADDRESS: PHONE NUMBER: Jeffery A. Peterson 1222 First Avenue, MS501, San Diego CA 92101 (619) 446-5237

On December 17, 2014 the City of San Diego made the above-referenced environmental determination pursuant to the California Environmental Quality Act (CEQA). This determination is appealable to the City Council. If you have any questions about this determination, contact the City Development Project Manager listed above.

Applications to appeal CEQA determination made by staff (including the City Manager) to the City Council must be filed in the office of the City Clerk within 10 business days from the date of the posting of this Notice (January 2, 2015). The appeal application can be obtained from the City Clerk, 202 'C' Street, Second Floor, San Diego, CA 92101.

This information will be made available in alternative formats upon request.

City of San Diego Development Servi 1222 First Ave., MS San Diego, CA 921 THE CITY OF SAN DIEGO (619) 446-5000	-302		Owners	ship Disclosure Statement
Approval Type: Check appropriate box for ty Neighborhood Development Permit Variance Tentative Map Vesting	Site Development Pern	nit DPlanned Devel	opment Permit 🔲 C	Conditional Use Permit
Project Title Laska Residence Addition				roject No. For City Use Only 36351/
Project Address: 8151 Calle Del Cielo, La Jolla, CA 92	2037			
Part I - To be completed when property By signing the Ownership Disclosure Statemer above, will be filed with the City of San Diego below the owner(s) and tenant(s) (if applicabl who have an interest in the property). A signature from the Assistant Executive Director of the Sa Development Agreement (DDA) has been ap Manager of any changes in ownership during the Project Manager at least thirty days prior information could result in a delay in the hearin Additional pages attached	the owner(s) acknow on the subject propert of the above referen or otherwise, and state is required of at least an Diego Redevelopme proved / executed by the the time the application to any public hearing	edge that an application y, with the intent to re- ced property. The list the type of property in one of the property on the Agency shall be read the City Council. Note is being processed on	cord an encumbrance must include the nan terest (e.g., tenants v wners. Attach additio uired for all project p : The applicant is res- considered. Change	e against the property. Please list nes and addresses of all persons who will benefit from the permit, all onal pages if needed. A signature arcels for which a Disposition and sponsible for notifying the Project as in ownership are to be given to
Name of Individual (type or print): Mark Laska		Name of Indi	vidual (type or print):
COwner Tenant/Lessee Rede	evelopment Agency	Owner Street Address	Tenant/Lessee	Redevelopment Agency
8151 Calle Del Cielo City/State/Zip: La Jolla, CA 92037		City/State/Zip:		
Phone No: / ///	Fax No: (858)7503471	Phone No:		Fax No:
	Date: 12/04/2013	Signature :		Date:
Name of Individual (type or print):		Name of Indi	vidual (type or print):
Owner Tenant/Lessee Redev	elopment Agency	Owner	Tenant/Lessee	Redevelopment Agency
Street Address:		Street Address	:	· · · · · · · · · · · · · · · · ·
City/State/Zip:		City/State/Zip:		
Phone No:	Fax No:	Phone No:		Fax No:
Signature :	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.

DEVELOPMENT SERVICES DEPARTMENT PROJECT CHRONOLOGY LASKA RESIDENCE ADDITION - PROJECT NO. 363511

Date	Action	Description	City Review Time (Working Days)	Applicant Response
4/7/2014	First Submittal	Project Deemed Complete	-	-
4/30/2014	First Assessment Letter		17 days	
7/29/2014	Second Submittal			62 days
8/12/2014	Second Assessment Letter		10 days	
11/19/2014	Third Submittal			69 days
12/15/2014	Third Assessment Letter		16 days	
12/18/2014	Fourth Submittal			3 days
1/6/2015	Fourth Assessment Letter		7 days	
1/29/2015	Fifth Submittal			16 days
2/10/2015	Fifth Review Completed	All issues resolved.	8 days	
3/18/2015	Public Hearing	First available date	25 days	
TOTAL STAFF TIME		(Does not include City Holidays or City Furlough)	83 days	
TOTAL APPLICANT TIME		(Does not include City Holidays or City Furlough)		150 days
TOTAL PROJECT RUNNING TIME		From Deemed Complete to Hearing	233 worki (345 calend	•