

Advisory
Committee Meeting
March 20, 2012

Old Town San Diego Historic Resources Survey

Old Town San Diego CPU Advisory Committee Meeting March 20, 2012

- City of San Diego Historical Resources Board
- Historical Resources Designation Process and Criteria
- Benefits and Regulations of Historic Designation
- Historic Surveys and the Community Plan Update Process
- Old Town San Diego Historic Survey Results

Historical Resources Board (HRB)

- Authority of the HRB
 - Established by LDC Section 111.0206
 - 11 Members
 - 2 year term; 4 consecutive terms
 - Required professionals: architecture, history, architectural history, archaeology, landscape architecture
 - Others with special interest in historic preservation
 - No more than three historic property owners
 - 6 members constitute a quorum

Historical Resources Board (HRB)

Powers and Duties of HRB

- Identify and designate historical resources
- Review and make recommendations on projects involving designated historical resources
- Adopt guidelines for designating historical resources and identify specific areas exempt from site specific survey
- Adopt standards and guidelines for review of projects
- Compile and maintain an up to date register of designated historical resources
- Make recommendations to Mayor and City Council

Historical Resources Board (HRB)

- Powers and Duties of HRB
 - Prepare annual report to Mayor and City Council
 - Promote educational programs and report to City Council on use of funds and mechanisms to promote preservation
 - Establish criteria and provide for a historical resources inventory and recommend procedures to use the results in planning process
 - Provide information and guidance to property owners for the restoration, rehabilitation, landscaping, or maintenance of designated historical resources

- Designation Process for Historical Resources (LDC Section 123.0202)
 - Nominations from City or member of public
 - Notice to owner required prior to HRB action
 - Designation based on research report
 - Property owner may request continuance
 - Designation decision based on adopted criteria
 - Affirmative vote of 6 board members required
 - Re-initiation of designation procedures within 5 years requires owner consent or significant new information
 - Designation action is appealable to City Council

- San Diego Register of Historical Resources
 - Any improvement, building, structure, sign, interior element and fixture, feature, site, place, district, area, or object may be designated a historical resource by the City's HRB if it meets one or more of the adopted designation criteria.

- Designation Criteria
 - A. Special Element of Development
 - B. Significant Person or Event
 - C. Architecture or Method of Construction
 - D. Representative of Work of a Master
 - E. Eligible for or Listed on State or National Register
 - F. District Contributor

- Integrity
 - Majority of essential physical features
 - Convey significance of resource
 - Not same as condition

- Seven Aspects
 - Location
 - Design
 - Setting
 - Workmanship
 - Materials
 - Feeling
 - Association

- Financial Benefits
 - Tax credits
 - Rehabilitation
 - Façade Easements
 - Historic Preservation Fund
 - Architectural assistance/workshops
 - Mills Act
 - Property tax reduction
 - 20%-70% savings
 - 10 year life, renewed annually
 - Rehabilitate and maintain property

Design Incentives

Flexibility of State Historic Building Code

Transfer of Development Rights (TDR)

CUP and NDP processes to support adaptive re-use of historical resources

Architectural and design assistance services

- Regulations (LDC Chapter 14, Article 3, Division 2)
 - All properties 45 years old or older must be evaluated for historical significance prior to development on the property (Info Bulletin 580)
 - Process Four Site Development Permit for projects which will impact designated historical resources
 - HRB reviews the project and makes a recommendation to the decision maker
 - Exemption for projects which have a minor impact consistent with the Standards

- Designated Historical Resources
 - City staff review all ministerial and discretionary projects involving individually designated historical resources and within all established Districts (Info Bulletin 581)
 - Consistency with the Standards, the Historical Resources Regulations, and any applicable design guidelines are required

- U.S. Secretary of the Interior's Standards for the Treatment of Historic Properties
 - Preservation
 - Restoration
 - Reconstruction
 - Rehabilitation

Historic Surveys and the Community Plan Update Process

- City of San Diego General Plan
 - Historic Preservation Element
 - ➤ Goals
 - □ Identification of historical resources of the City.
 - □ Preservation of the City's important historical resources.
 - □Integration of historic preservation planning in the larger planning process.

Historic Surveys and the Community Plan Update Process

A survey is the process of identifying and gathering data on a community's historic resources.

This includes:

- Historic Context Statement
- Field survey and data collection
- Public Participation
- Survey Report
- Development of inventories

Historic Surveys and the Community Plan Update Process

- Surveys are used as part of Community Plan Updates to:
 - Identify significant individual historic properties and potential historic districts.
 - Develop future preservation plan goals and priorities within a community plan framework.
 - Provide mechanism for resolution where preservation and development conflict.
 - Understand what resources may be lost and make an informed decision about appropriate treatment of historical resources.
 - Adjust zoning densities to be compatible with character of identified historic resources.

The Old Town State Historic Park, Presidio Park and Heritage Park were not included in the survey.

OLD TOWN SAN DIEGO Historic Resources Survey

- Old Town State Park HRB #14
- Casa de Estudillo HRB #14-A
- Casa de Cota Site HRB #14-B
- Casa de Bandini HRB #14-C
- Casa de Pedmorena HRB #14-D
- Casa de Machado-Silvas HRB #14-E
- Congress Hall Site HRB #14-F
- Casa de Machado-Stewart HRB #14-G
- Mason Street School HRB #14-H
- Exchange Hotel Site HRB #14-I

OLD TOWN SAN DIEGO STATE HISTORIC PARK

- •Fort Stockton Site HRB #3
- •San Diego Presidio Site HRB #4
- •Franciscan Garden Site HRB #44
- •Serra Palm Site HRB #5
- Presidio Excavation Site HRB #35
- •Presidio Park HRB #240
- •Junipero Serra Museum HRB #237

PRESIDIO PARK

- •Temple Beth Israel HRB #82
- •Sherman-Gilbert House HRB #8
- •McConaughy HRB #114

HERITAGE PARK

City Planning & Community Investment Department

<u>Periods</u>

- Spanish Period (1769-1821)
- 2. Mexican Period (1821-1846)
- 3. American Period (1846-1970)

OLD TOWN SAN DIEGO Historic Resources Survey

American Period Themes

& Preservation Phase II

American Transition Period	(1846-1872)
Early American Development & Industrialization	(1873-1929)
The Automobile, Early Tourism & Preservation Phase I	(1904-1939)
The Great Depression& World War II	(1930-1945)
Post World War II Development	(1946-1970)
• The Automobile, Tourism &	

(1950-1970)

- Casa de Carrillo CHL #74
- San Diego Presidio Site HRB #4
- Franciscan Garden Site HRB #44
- Serra Palm Site HRB #5

OLD TOWN SAN DIEGO Spanish Period (1769-1821)

- Fort Stockton Site HRB #3
- Casa de Estudillo HRB #14-A
- Casa de Bandini HRB #14-C
- Casa de Machado-Stewart HRB #14
- Casa de Cota Site HRB #14-B
- Casa de Lopez HRB #21
- Old Spanish Cemetery HRB #26

OLD TOWN SAN DIEGO Mexican Period (1821-1846)

- •Casa de Pedrorena HRB #14-C
- •Whaley House HRB #24
- •Derby-Pendleton House HRB #32
- •Rudolph Schiller GalleryHRB #352
- •Gatewood House HRB #34
- •Chapel of the Immaculate Conception HRB #15
- •Mason Street School HRB #14-H
- •Derby Dike Site HRB #28
- •Congress Hall Site HRB #14-F
- •Exchange Hotel Site HRB #14-I
- •Emmit House Site HRB #36
- •Casa de Aguirre Site HRB #42
- •Gila House Site HRB #43
- •Cobblestone Jail Site HRB #46

OLD TOWN SAN DIEGO American Period (1846-1970)

Early American Development & Industrialization 1872-1929

OLD TOWN SAN DIEGO American Period Themes

Mission More Bird San Daylo Sa

The Automobile, Early Tourism & Preservation Phase I

1904-1939

OLD TOWN SAN DIEGO American Period Themes

1 Potential Historic District

1 Potential Conservation Area

23 Potential Individual Historic Resources

OLD TOWN SAN DIEGO Historic Resources Survey

And Some South State Sta

George Marston
Historic District

OLD TOWN SAN DIEGOPotential Historic District

Development Services Department

Adams Bridge Bri

Congress & Hortensia

OLD TOWN SAN DIEGO Potential Conservation Area

Single-Family Residences

2384 Linwood Street

3970 Harney Street

Single-Family Residences

2533 Congress Street

3920 Conde Street

Institutional Buildings

2548 San Diego Avenue

4075 Taylor Street

Commercial Buildings

2525 San Diego Avenue

2501 San Diego Avenue

Adams Produce Table Adams Pro

Restaurants

OLD TOWN SAN DIEGO Potential Historic Resources

4620 Pacific Coast Highway

2664 Juan Street

OLD TOWN SAN DIEGO Summary and Questions

- 37 Previously Identified and Designated Resources
- 144 Pre-1970 Properties Evaluated
- 1 Potential Historic District (25 properties)
- 1 Potential Conservation Area
- 23 Potential Individual Historic Resources

