

## **REPORT TO THE HEARING OFFICER**

HEARING DATE:	April 29, 2015	REPORT NO. HO 15-060
ATTENTION:	Hearing Officer	
SUBJECT:	CHEVRON - PROJECT NO. 40128	8
LOCATION:	4055 University Avenue	
APPLICANT:	Robert Zakar	

#### **SUMMARY**

<u>Issue(s)</u>: Should the Hearing Officer approve a Conditional Use Permit for the operation of an alcohol beverage outlet within an existing convenience store in the City Heights Community Plan area?

Staff Recommendation: APPROVE Conditional Use Permit No. 1406228.

<u>Community Planning Group Recommendation</u>: On March 2, 2015, the City Heights Area Planning Committee voted 9-1-1 to recommend the project be approved (Attachment 10). The Committee also conditioned that the SDPD recommendation for the ABC License, "The sales of beer or malt beverages in quantities of 22 ounce, 32 ounce and 40 ounce size containers is prohibited," be removed.

<u>Environmental Review</u>: The project was determined to be exempt pursuant to California Environmental Quality Act (CEQA) Guidelines Section 15301, Existing Facility (Attachment 7). This project is not pending an appeal of the environmental determination. The environmental exemption determination for this project was made on March 2, 2015, and the opportunity to appeal that determination ended March 19, 2015.

### BACKGROUND

The project site is located at 4055 University Avenue on the southwest corner of University Avenue and Interstate Highway 15, west of 41st Street (Attachment 1) in the CU-2-3/CT-2-3 Zones of the Central Urbanized Planned District, City Heights Community Plan area of the Mid-City Communities Plan (Attachment 2). In addition, the site is located within the City Heights Redevelopment Project area. The subject property is currently developed with a gasoline service station with an existing 1,940 square-foot, single story convenience store, a 2,080 square feet canopy structure with petroleum fuel dispensers, and a 1,080 square feet drive-thru car wash structure (Attachment 3). The subject property is permitted under Mid-City Planned District Ordinance and Conditional Use Permit No. 99-1250, and Conditional Use Permit No. 1002776 for an alcoholic beverage outlet with off-sale beer and wine.

The Mid-City Planned District Ordinance and Conditional Use Permit No. 99-1250 included development to be located on two parcels of land (east parcel and west parcel) separated by an alley. The east parcel was approved for a two-story structure, with a 5,331 square-foot grocery market on the ground level and a 1,600 square-foot storage area on the second floor. The site contains twenty-nine (29) off-street parking spaces which are shared with the east parcel through an irrevocable Shared Parking Agreement.

## **DISCUSSION**

The project proposes an amendment to Conditional Use Permit No. 1002776 (Attachment 8), the existing alcoholic beverage outlet for off-sale beer and wine, to allow off-sale general liquor within the convenience store and the applicant has submitted an application to the California Department of Alcoholic Beverage Control (ABC) for a new Type 21, off-sale general alcohol license. Alcoholic beverage outlets are permitted by right as a Limited Use pursuant to San Diego Municipal Code [SDMC] section 141.0502(b). However, alcoholic beverage outlets that do not comply with the locational criteria of this section may still be permitted with a CUP pursuant to SDMC section 141.0502(c).

## Development Regulations and Location Criteria

The Limited Use Regulations of the SDMC section 141.0502(b)(1) do not permit alcoholic beverage outlets by right (i.e. would require a CUP) in the following locations:

1. Within a census tract, or within 600 feet of a census tract, where the general crime rate exceeds the citywide average general crime rate by more than 20 percent. The subject property is located within a census tract where the general crime rate exceeds the citywide average general crime rate by more than 20 percent. Statistics provided by the San Diego Police Department for Federal Census Tract No. 0024.02 show the area to be 186.9 percent of the citywide average.

2. Within a census tract, or within 600 feet of a census tract, where the ratio of alcohol beverage outlets exceeds the standards established by California Business and Professional Code section 23958.4. The subject property is within Federal Census Tract No. 0024.02, which based on the California Businesses and Professional Code Section 23958.4 permits a total of three (3) off-sale alcoholic beverage outlets. There are currently four (4) existing off-sale alcohol

beverage outlets (including the development's existing permit) within Census Tract 0024.02 and therefore, the Census Tract would continue to be considered over saturated with the approval of this permit.

#### 3. In an adopted Redevelopment Project Area. The subject property is located within the City Heights Redevelopment Project Area.

- 4. Within 600 feet of a public or private accredited school, a public park, a playground or recreational area, a church except those established in accordance with Section 141.0404(a), a hospital, or a San Diego County welfare district office. Central Elementary School is located approximately 200 feet to the north, and the Church of the Nazarene is located approximately 150 feet to east of the site, on University Avenue. Wilson Junior High School is located approximately four blocks northwest of the site and the Edison Elementary School is located approximately eight blocks to the west.
- 5. Within 100 feet of a residentially zoned property. The subject property is approximately 25-feet from a RM-1-1 Zone (multi-family residential zone), which is located to the south.

## Alcohol Sales-Project Analysis:

The proposed alcoholic beverage outlet at this site requires a Conditional Use Permit (CUP) because the project site does not meet all of the location criteria of the San Diego Municipal Code. As demonstrated above, the project site is located within an adopted Redevelopment Project Area, is located less than 100 feet from residentially zoned property and less than 600 feet from an elementary school, a high school, a public park and a church, and within a census tract where the general crime rate exceeds the city wide average general crime rate by more than 20 percent, and a census tract where the ratio of alcohol beverage outlets exceeds the standards established by California Business and Professional Code section 23958.4.

The project has been reviewed by City staff and the San Diego Police Department for conformance to the applicable development regulations and land use polices. The staff recommendation to support the project relies on the fact that the primary use of the site is a neighborhood commercial development. In addition, the site is designated as "Commercial/Mixed Use" within the Mid-City Communities Plan. The proposed amendment to the existing alcoholic beverage outlet to allow off-sale general liquor is a supplementary item to the existing service station facility and would serve a local and regional public convenience. Therefore, the continued operation of an alcoholic beverage outlet would not adversely impact

the community. Accordingly, staff is recommending approval of the project as conditioned by staff and the San Diego Police Department (Attachment 9).

## Draft Conditions of Approval

The CUP includes a number of conditions that would limit the hours of sales, advertising, and recommend prohibition limits on container size sales. Specifically, the CUP conditions would limit the hours of alcohol beverage sales from 8:00 a.m. to 12 midnight, and exterior advertising of alcoholic beverages, or interior advertising of alcoholic beverages that is visible from the exterior of the premises shall be prohibited. Further, both the staff and the Police Department concluded that if the permit were appropriately conditioned, the proposed alcohol sales would not have a negative impact on the surrounding neighborhood.

The San Diego Police Department considered the City Heights Area Planning Committee's recommendation to remove, "The sales of beer or malt beverages in quantities of 22 ounce, 32 ounce and 40 ounce size containers is prohibited," from their recommendation for the ABC License. The San Diego Police Department has noted concerns about the malt beverages being sold to transients; however, understands the desire to sell craft beers. Therefore, the San Diego Police Department revised their recommendation to the ABC License to allow craft beer of less than 32 ounces to be sold since 22 ounce containers are the most common size for craft beer.

## Conclusion

City staff supports the request for a CUP for the limited and conditional off-sale of general liquor. Permit conditions have been added to this discretionary permit that would assure that the business would be a cohesive element of the neighborhood and would not be detrimental to the public health, safety and welfare of the community. The project is consistent with the underlying zone and the applicable land use plans and policies in affect for the site. An environmental review performed by the Development Services Department determined that the proposed project was exempt from further CEQA review as an existing facility and is supported with proposed conditions by the San Diego Police Department.

## ALTERNATIVES:

- 1. Approve Conditional Use Permit No. 1406228 with modifications; or
- 2. **Deny** Conditional Use Permit No. 1406228, if the findings required for approving the project cannot be affirmed.

Respectfully submitted,

Tim Daly, Development Project Manager

Page 4 of 5

## Attachments:

- 1. Project Location Map
- 2. Community Plan Land Use Map
- 3. Aerial Photograph
- 4. Project Data Sheet
- 5. Draft Permit Resolution with Findings
- 6. Draft Permit with Conditions
- 7. Environmental Exemption
- 8. Conditional Use Permit No. 1002776
- 9. SDPD CUP Conditions
- 10. Community Planning Group Recommendation
- 11. Ownership Disclosure Statement
- 12. Project Plans (Hearing Officer only)

## Attachment 1


## **Project Location**

Chevron, Project No. 401288 4055 University Avenue, San Diego, CA 92105


## Attachment 2


## **City Heights Community Plan Map**

Chevron, Project No. 401288 4055 University Avenue, San Diego, CA 92105


# Aerial Photo

Chevron, Project No. 401288 4055 University Avenue, San Diego, CA 92105


## Attachment 4

# **PROJECT DATA SHEET**

PROJECT NAME:	Chevron			
<b>PROJECT DESCRIPTION:</b>	Alcoholic Beverage Outlet, Type-21 Off-Sale General Liquor, within portions of a 1,940 s.f. convenience store.			
COMMUNITY PLAN AREA:	City Heights – Mid City			
DISCRETIONARY ACTIONS:	Conditional Use Permit			
COMMUNITY PLAN LAND USE DESIGNATION:	Commercial/Mixed Use			
FLOOR AREA RATIO: 1.0	600 square feet min.; 39,640 ) max.	square feet existing		
ADJACENT PROPERTIES: DESIGNATION & EXISTING LAND USE				
	ZONE			
NORTH:	Institutional; CUPD CU- 2-3/RM-1-3	Elementary School		
SOUTH:	Commercial/Residential Transition; CUPD CT-2- 3/RM-1-1	MF Residential		
EAST:	Commercial/Mixed Use; CUPD CU-2-3/CT-2-3	Commercial/MF Residential		
WEST:	Commercial/Mixed Use; CUPD CU-2-3/CT-2-3	Interstate 15		
DEVIATIONS OR VARIANCES REQUESTED:	None			
COMMUNITY PLANNING GROUP RECOMMENDATION:	On March 2, 2015, the City Heights Area Planning Cmte. voted 9-1-1 to recommend approval of the proposed project with removal of SDPD recommendation on container size restrictions for craft beer.			
	· · · · · · · · · · · · · · · · · · ·			

## HEARING OFFICER RESOLUTION NO. XXXXXXX CONDITIONAL USE PERMIT NO. 1406228 CHEVRON PROJECT NO. 401288

WHEREAS, NAJIBA KASSAB, Owner/Permittee, filed an application with the City of San Diego for a permit to operate an alcoholic beverage outlet (as described in and by reference to the approved Exhibits "A" and corresponding conditions of approval for the associated Permit No. 1406228), on portions of a 0.91-acre site;

WHEREAS, the project site is located at 4055 University Avenue in the CU-2-3 and CT-2-3 Zones of the Central Urbanized Planned District in the City Heights Community Plan;

WHEREAS, the project site is legally described as Lot 1 to 6, portions of Lots 7 to 10, and portions of Lots 45 to 48, Block 52 of City Heights Tract, in the City of San Diego, County of San Diego, State of California, according to Map 1007, filed in the Office of the County Recorder of San Diego County, October 3, 1906;

WHEREAS, on April 29, 2015, the Hearing Officer of the City of San Diego considered Conditional Use Permit No. 1406228 pursuant to the Land Development Code of the City of San Diego;

WHEREAS, on March 5, 2015, 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, 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 April 29, 2015.

### FINDINGS:

Conditional Use Permit Approval - Section §126.0305

(a) The proposed development will not adversely affect the applicable land use Plan. The project site is located at 4055 University Avenue in the CU-2-3/CT-2-3 Zones of the Central Urbanized Planned District, City Heights Community Plan area of the Mid-City Communities Plan and contains a existing 1,940 square-foot, single story service station convenience store, a 2,080 square feet canopy structure with petroleum fuel dispensers, and a 1,080 square feet drive-thru car wash structure. The subject property is permitted under Mid-City Planned District Ordinance and Conditional Use Permit No. 99-1250, and Conditional Use Permit No. 1002776 for an alcoholic beverage outlet with offsale beer and wine.

The property is located within the Planned Urbanized Development Area of the Land Use Plan, and complies with the land use regulations in effect for the property pursuant to the Central Urbanized Planned District, and the Mid-City Communities Plan. The primary intent of the zone is to allow for commercial development. In addition, the site is designated as "Commercial/Mixed Use" within the Mid-City Communities Plan. The proposed amendment to the existing alcoholic beverage outlet to allow off-sale general liquor is a supplementary item to the existing service station facility and would serve a local and regional public convenience. Therefore, the proposed development will not adversely affect the applicable land use plan.

(b) The proposed development will not be detrimental to the public health, safety, and welfare. The project site is located at 4055 University Avenue in the CU-2-3/CT-2-3 Zones of the Central Urbanized Planned District, City Heights Community Plan area of the Mid-City Communities Plan and contains a existing 1,940 square-foot, single story service station convenience store, a 2,080 square feet canopy structure with petroleum fuel dispensers, and a 1,080 square feet drive-thru car wash structure. The subject property is permitted under Mid-City Planned District Ordinance and Conditional Use Permit No. 99-1250, and Conditional Use Permit No. 1002776 for an alcoholic beverage outlet with offsale beer and wine.

The proposed amendment to the existing alcoholic beverage outlet to allow off-sale general liquor has been determined to serve a public convenience or necessity by the San Diego Police Department (SDPD). Required conditions and recommendations to the California State Department of Alcoholic Beverage Control within the Permit include limitations on the hours of operation, quantity size of single containers of beer or malt beverages, and no sales of distilled spirits in containers less than 350 ml. The SDPD Vice Unit will work with the Permittee and the Department of Alcoholic Beverage Control to place additional conditions on the license to minimize law enforcement concerns, if necessary. In addition, the existing convenience store must abide by all Federal, State, and Local codes related to alcohol beverage sales. Therefore, the project will not be detrimental to the public health, safety, and welfare.

(c) 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 site is located at 4055 University Avenue in the CU-2-3/CT-2-3 Zones of the Central Urbanized Planned District, City Heights Community Plan area of the Mid-City Communities Plan and contains a existing 1,940 square-foot, single story service station convenience store, a 2,080 square feet canopy structure with petroleum fuel dispensers, and a 1,080 square feet drive-thru car wash structure. The subject property is permitted under Mid-City Planned District Ordinance and Conditional Use Permit No. 99-1250, and Conditional Use Permit No. 1002776 for an alcoholic beverage outlet with off-sale beer and wine.

The project proposes amendment to the existing alcoholic beverage outlet to allow offsale general liquor within the existing convenience store and the Permittee has submitted an application to the California Department of Alcoholic Beverage Control for a new Type 21, off-sale general alcohol license. The Municipal Code allows such use if a Conditional Use Permit is approved. The Permit prepared for this project includes various conditions and corresponding exhibits of approvals relevant to achieving compliance with the regulations of the Municipal Code. These conditions include limitations on hours of operation, quantity size of single containers of beer or malt beverages, and no sales of

### Attachment 5

distilled spirits in containers less than 350 ml. No variance or deviations are requested as a part of this application. Therefore, the proposed development will comply to the maximum extent feasible with the regulations of the Land Development Code.

(d) The proposed use is appropriate at the proposed location. The project site is located at 4055 University Avenue in the CU-2-3/CT-2-3 Zones of the Central Urbanized Planned District, City Heights Community Plan area of the Mid-City Communities Plan and contains a existing 1,940 square-foot, single story service station convenience store, a 2,080 square feet canopy structure with petroleum fuel dispensers, and a 1,080 square feet drive-thru car wash structure. The corner of University Avenue and Interstate 15 has been identified as a natural "crossroad" and "urban node" within the community. The subject property is permitted under Mid-City Planned District Ordinance and Conditional Use Permit No. 99-1250, and Conditional Use Permit No. 1002776 for an alcoholic beverage outlet with off-sale beer and wine. The existing development is in compliance with the goals and recommendations of the community plan, the adopted City Heights Redevelopment guidelines, and the Conditional Use Permit regulations.

The proposed amendment to the existing alcoholic beverage outlet to allow off-sale general liquor is a supplementary item to the existing service station facility and would serve a local and regional public convenience. Therefore, with the various conditions and referenced exhibits within the permit, 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. 1406228 is hereby GRANTED by the Hearing Officer to the referenced Owner/Permittee, in the form, exhibits, terms and conditions as set forth in Conditional Use Permit No. 1406228, a copy of which is attached hereto and made a part hereof.

Tim Daly Development Project Manager Development Services

Adopted on: April 29, 2015

SAP Number: 24005424

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: 24005424

## CONDITIONAL USE PERMIT NO. 1406228 CHEVRON PROJECT NO. 401288 Amendment to Conditional Use Permit No. 1002776 Hearing Officer

This Conditional Use Permit No. 1406228, amendment to Conditional Use Permit No. 285246 is granted by the Hearing Officer of the City of San Diego to Najiba Kassab, Trustee of the Najiba Kassab Revocable Trust, Owner and Permittee, pursuant to San Diego Municipal Code [SDMC] section 126.0305. The 0.91-acre site is located at 4055 University Avenue in the CU-2-3 and CT-2-3 Zones of the Central Urbanized Planned District in the City Heights Community Plan. The project site is legally described as Lot 1 to 6, portions of Lots 7 to 10, and portions of Lots 45 to 48, Block 52 of City Heights Tract, in the City of San Diego, County of San Diego, State of California, according to Map 1007, filed in the Office of the County Recorder of San Diego County, October 3, 1906.

Subject to the terms and conditions set forth in this Permit, permission is granted to Owner/Permittee to operate an alcoholic beverage outlet conditioned upon the issuance of a license from the California State Department of Alcoholic Beverage Control and subject to the City's land use regulations described and identified by size, dimension, quantity, type, and location on the approved exhibits [Exhibit "A"] dated April 29, 2015, on file in the Development Services Department.

The project shall include:

a. An existing 1,940 square-foot, single story retail building with operations of a alcoholic beverage outlet conditioned upon the issuance of a license from the State Department of Alcoholic Beverage Control, a 2,080 square feet canopy structure with petroleum fuel dispensers, and a 1,080 square feet drive-thru car wash building;

- b. Landscaping (planting, irrigation and landscape related improvements);
- c. Off-street parking; and
- 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 April 29, 2018.

2. This Conditional Use Permit [CUP] and corresponding use of this site shall expire on April 29, 2038. 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. The utilization of this CUP is contingent upon the approval of a license to sell alcohol at this location by the California Department of Alcoholic Beverage Control [ABC]. The issuance of this CUP does not guarantee that the ABC will grant an alcoholic beverage license for this location.

4. 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.

5. 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.

6. 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.

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.

13. This Conditional Use Permit does not supersede any of the conditions within Mid-City Planned District and Conditional Use Permit No. 99-1250

## POLICE DEPARTMENT REQUIREMENTS:

14. The sales of alcoholic beverage shall be permitted between the hours of 8:00 a.m. and 12:00 a.m., midnight each day of the week.

15. Exterior advertising of alcoholic beverages, or interior advertising of alcoholic beverages that is visible from the exterior of the premises shall be prohibited.

16. The Owner/Permittee shall post and maintain a professional quality sign facing the premises parking lot area(s) that reads as the following: "NO LOITERING, NO LITTERING, NO DRINKING OF ALCOHOLIC BEVERAGES. VIOLATORS ARE SUBJECT TO ARREST."

The sign area shall be at least two square feet with two-inch block lettering. The sign shall be in English and Spanish.

## POLICE DEPARTMENT RECOMMENDATIONS FOR ABC LICENSE:

- The sale of distilled spirits in containers less than 350 ml is prohibited.
- Beer, malt beverages, and wine coolers in containers of 16 ounce or less cannot be sold in single containers, but must be sold in manufacturer pre-packaged multi-unit quantities.
- The sales of beer or malt beverages in quantities of 32 ounce and 40 ounce size containers is prohibited.
- No wine shall be sold with an alcoholic content greater than 15% by volume except for "dinner wines" which have been aged two years or more.

## 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 April 29, 2015 and resolution No. HO-XXXX.


#### Attachment 6

Permit Type/PTS Approval No.: CUP No. 1406228 Date of Approval: April 29, 2015

# AUTHENTICATED BY THE CITY OF SAN DIEGO DEVELOPMENT SERVICES DEPARTMENT

Tim Daly 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.

Najiba Kassab, Trustee of the Najiba Kassab Revocable Trust Owner/Permittee

> NAME: TITLE:

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

## ATTACHMENT 7

#### NOTICE OF EXEMPTION

(Check one or both)

TO: <u>X</u> RECORDER/COUNTY CLERK P.O. BOX 1750, MS A-33 1600 PACIFIC HWY, ROOM 260

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.: 401288

PROJECT TITLE: Chevron CUP

PROJECT LOCATION-SPECIFIC: 4055 University Avenue, San Diego, CA 92105

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

DESCRIPTION OF NATURE AND PURPOSE OF THE PROJECT: The project is an amendment to Conditional Use Permit No. 1002776 to allow for an alcoholic beverage outlet to change from a Type 20 Beer and Wine only sales outlet to a Type 21 General Liquor sales outlet at an existing 1,940 square-foot-convenience market on a 0.91-acre site. The project does not propose any changes to the existing structure or site plan.

NAME OF PUBLIC AGENCY APPROVING PROJECT: City of San Diego

NAME OF PERSON OR AGENCY CARRYING OUT PROJECT: Robert Zakar (agent)

374 N. Magnolia Avenue El Cajon, California 92020 (619) 654-7532

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 proposed project is exempt from CEQA pursuant to 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. The proposed project, an amendment to a Conditional Use Permit, to allow for an alcoholic beverage outlet to change from a Type 20 Beer and Wine only sales outlet to a Type 21 General Liquor sales outlet at an existing 1,940 square-foot-convenience market, is a negligible expansion of use. No environmental impacts were identified for the proposed project. Additionally, none of the exceptions described in CEQA Guidelines Section 15300.2 apply.

LEAD AGENCY CONTACT PERSON: Anna L. McPherson AICP

TELEPHONE: (619) 446-5276

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

Moneran

SIGNATURE/TITLE

MARCH 5, 2015

DATE

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

DATE RECEIVED FOR FILING WITH COUNTY CLERK OR OPR:

Revised 010410mjh

THE ORIGINAL OF THIS DOCUMENT WAS RECORDED ON NOV 16, 2012 DOCUMENT NUMBER 2012-0717293 Ernest J. Dronenburg, Jr., COUNTY RECORDER SAN DIEGO COUNTY RECORDER'S OFFICE TIME: 9:30 AM

ORIGINAL

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: 24002861

#### CONDITIONAL USE PERMIT NO. 1002776 CHEVRON CUP RENEWAL PROJECT NO. 285246 Amendment to Conditional Use Permit No. 9204 Development Services Department

This Conditional Use Permit [CUP] No. 1002776, amendment to CUP No. 9204, is granted by the Development Services Department of the City of San Diego to Najiba Kassab, Owner, and Finest City Oil Company, Permittee, pursuant to San Diego Municipal Code [SDMC] section 141.0502. The 0.91-acre site is located at 4055 University Avenue in the CU-2-3/CT-2-3 Zones of the Central Urbanized Planned District, City Heights Community Plan area of the Mid-City Communities Plan. The project site is legally described as Lots 1 to 6, portions of Lots 7 to 10, and portions of Lots 45 to 48, Block 52 of City Heights, in the City of San Diego, County of San Diego, State of California, according to Map No. 1007, filed in the Office of the County Recorder of San Diego County, October 3, 1906.

Subject to the terms and conditions set forth in this Permit, permission is granted to Owner and Permittee to operate an alcoholic beverage outlet conditioned upon the issuance of a license from the State Department of Alcoholic Beverage Control and subject to the City's land use regulations described and identified by size, dimension, quantity, type, and location on the approved exhibits [Exhibit "A"] dated October 8, 2012, on file in the Development Services Department.

The project shall include:

a. The existing 1,940 square-foot, single-story mini-mart retail building, a 2,080 square-foot canopy structure with gasoline dispensers, and a 1,080 square-foot drive-thru car wash structure;

- b. Operation of the alcoholic beverage outlet with an existing Type 20, Off-sale Beer and Wine License as conditioned upon the license from the State Department of Alcoholic Beverage Control;
- c. Landscaping (planting, irrigation and landscape related improvements);
- d. Off-street parking; and
- e. 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 October 23, 2015.

2. This Conditional Use Permit [CUP] and corresponding use of this site shall expire on October 23, 2037. 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. The utilization of this CUP is contingent upon the approval of a license to sell alcohol at this location by the California Department of Alcoholic Beverage Control [ABC]. The issuance of this CUP does not guarantee that the ABC will grant an alcoholic beverage license for this location.

4. 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.


5. 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.

6. 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.

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

Page 3 of 5


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.

13. This Conditional Use Permit No. 1002776 does not supercede any of the conditions within Mid-City Planned District Ordinance and Conditional Use Permit No. 99-1250.

14. Unless specifically modified herein by this Conditional Use Permit No. 1002776, the Owner/Permittee shall continue compliance with Conditional Use Permit No. 9204.

### POLICE DEPARTMENT REQUIREMENTS:

15. Wine shall not be sold in containers of less than 750 milliliters and wine coolers or beer coolers beer must be sold in manufactured pre-packaged multi-unit quantities.

16. No wine shall be sold with an alcoholic content greater than 15% by volume, except for "Dinner Wines" which have been aged two years or more.

17. Beer, malt beverages, or wine cooler products, regardless of container size, must be sold in manufacturer pre-packaged multi-unit quantities.

#### **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 Development Services Department of the City of San Diego on October 8, 2012 and Resolution No. CM-6284.

Page 4 of 5

ORIGINAL

Permit Type/PTS Approval No.: CUP No. 1002776 Date of Approval: October 8, 2012

AUTHENTICATED BY THE CITY OF SAN DIEGO DEVELOPMENT SERVICES

Tim Daly

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.

Najiba Kassab Owner

By NajiBA Kassab

Finest City Oil Company Permittee

ellen NAME: TITLE: Pres

ORIGINAL

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

Page 5 of 5

## ATTACHMENT 8

State of California County of <u>AUDIGO</u> On <u>Normber 1, 2012</u> before me, <u>A</u>	Hactor Maywell Notary Public,
personally appeared	Name(s) of Signer(s)
STACIE L. MAXWELL Commission # 1988104 Notary Public - California San Diego County My Comm. Expires Aug 22, 2016	who proved to me on the basis of satisfactory evidence to be the person(s) whose name(s) is/are- subscribed to the within instrument and acknowledged to me that he/ <del>she/they</del> executed the same in his/ <del>her/their</del> authorized capacity( <del>les),</del> and that by his/ <del>her/their</del> signature(s) on the instrument the person(s), or the entity upon behalf of which the person(s) 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.
	WITNESS my-hand and official seal.
Place Notary Seal Above	
<i>O</i> Though the information below is not required and could prevent fraudulent remo	Signature: Haullahull
Though the information below is not required	Signature: Signature bi Notary Public PTIONAL d by law, it may prove valuable to persons relying on the document
Though the information below is not required and could prevent fraudulent remo Description of Attached Document	Signature: Signature: Signature of Notary Public Signature of Notary Public
Control of the Information below is not required and could prevent fraudulent removed fraudulent removed fraudulent removed fraudulent removed fraudulent removed fraudulent removed fraudulent removes fraudulent fraudulent removes fraudulent fraudulent fraudulent fraudulent removed fraudulent frau	Signature: Signature: Signature of Notary Public Signature of Notary Public Sign
Control of Attached Document Though the information below is not required and could prevent fraudulent removes Description of Attached Document Title or Type of Document: Document Date: Signer(s) Other Than Named Above: Capacity(ies) Claimed by Signer(s)	Signature: Signature of Notary Public Signature of Notary Public Number of Pages:
Control of the Information below is not required and could prevent fraudulent removes Description of Attached Document Title or Type of Document: Document Date: Signer(s) Other Than Named Above: Capacity(ies) Claimed by Signer(s) Signer's Name:	Signature: Journal Signature of Notary Public by law, it may prove valuable to persons relying on the document oval and reattachment of this form to another document. CUP REMEAL PTS 285244 Number of Pages: Signer's Name:
Though the information below is not required and could prevent fraudulent removal fraudulent removal for the second prevent fraudulent removal prevent fraudulent fraudulent removal prevent fraudulent fraudulent fraudulent removal prevent fraudulent fraudulent fraudulent fraudulent fraudulent removal prevent fraudulent fra	Signature: <u>Signature</u> Signature: <u>Signature</u> of Notary Public Signature of Notary Public Signature of Notary Public Devia and reattachment of this form to another document. CUP REMEMA PTS285244 Number of Pages: Signer's Name: Corporate Officer - Title(s):
Contraction below is not required and could prevent fraudulent removal fraudu	Signature: <u>Signature i Notary Public</u> Signature i Notary Public Deptional d by law, it may prove valuable to persons relying on the document oval and reattachment of this form to another document. CUP ROMAL PTS285244 Number of Pages: Signer's Name: Signer's Name: Corporate Officer — Title(s): NUMBERINT NUMBERINT DI Individual HIGHTATHUMBERINT
Though the information below is not required and could prevent fraudulent removal fraudulent removal for the could prevent fraudulent removal fraudulent removal for the could prevent fraudulent fraudulent fraudulent fraudulent for the could prevent fraudulent for the could prevent fraudulent fraudulent for the could prevent for the c	Signature: Signature is Notary Public Signature is Notary Public If by law, it may prove valuable to persons relying on the document oval and reattachment of this form to another document. CUP REMEMA PTS285244
Contraction of the information below is not required and could prevent fraudulent remains and could prevent remains and could premains and could prevent remains and could pre	Signature: Signature: Signature of Notary Public Signature of Notary Public Signature of Notary Public Signature of Notary Public Signature of Notary Public Description of this form to another document Output of this form to another document. CUP ROMAL PTS 285244 Number of Pages: Signer's Name: Corporate Officer — Title(s): Signer's Name: Different fillengement Signer's Name: Different fillengement Signer's Name: Different fillengement Signer's Name: Different fillengement Signer's Name: Corporate Officer — Title(s): Marching Different fillengement Signer's Name: Corporate Officer — Title(s): Marching Different fillengement Signer's Name: Different fillengement Signer's Name: Signer's Name: Different fillengement Signer's Name: Signer's Name: Signer's Name: Different fillengement Signer's Name: Signer's Name:
Contraction below is not required and could prevent fraudulent removal fraudulent removal prevent fraudulent fraudulent prevent fraudulent fraudulent prevent fraudulent fraudulent fraudulent prevent fraudulent fraudulent fraudulent fraudulent fraudulent fraudulent prevent fraudulent fraudulent prevent fraudulent fraudu	Signature: Signature i Notary Public Signature i Notary Public Signature i Notary Public Signature i Notary Public Signature i Notary Public Number of Pages: Signer's Name: Signer's Name: Cup Portage Officer — Title(s): Individual Partner — Limited — General Attorney in Fact Top of thumb here
Though the information below is not required and could prevent fraudulent removal fraudulent removal for the information of Attached Document Tremoval fraudulent removal for the information of Attached Document Description of Attached Document Title or Type of Document: Operation of Attached Document Signer(s) Other Than Named Above: Capacity(ies) Claimed by Signer(s) Signer's Name: Operate Officer - Title(s): Individual Partner - D Limited D General Top of thu Attorney in Fact Guardian or Conservator	Signature: Signature is Notary Public Signature is Notary Public Individual Signer's Name: Signer's Name: Signer's Name: Individual Partner – Isinited General Attorney in Fact Trustee Guardian or Conservator
Though the information below is not required and could prevent fraudulent removal fraudulent removal prevent fraudulent fraudulent removal prevent fraudulent fraudulent fraudulent fraudulent fraudulent fraudulent prevent fraudulent fr	Signature: Signature i Notary Public Signature i Notary Public Development Signature i Notary Public CUP Porte valuable to persons relying on the document output of this form to another document. CUP Porte of this form to another document. Signer's Name: Signer's

© 2010 National Notary Association • NationalNotary.org • 1-800-US NOTARY (1-800-876-6827) Item #5907

### CALIFORNIA ALL-PURPOSE ACKNOWLEDGMENT

.

Personality appeared NAT DA Kassab  Personality appeared National Statement of the basis of salisfactory evidence to be the person(s) whose name(s) leafer subscribed to the within, instrument and acknowledgad to me that appeared the same that person(s) whose name(s) leafer subscribed to the within, instrument and acknowledgad to me that appeared the same that person(s) whose name(s) leafer subscribed to the within, instrument and acknowledgad to me that appeared the same that person(s) whose name(s) leafer subscribed to the within, instrument and acknowledgad to me that appeared the same that the origination of the person (s) acted, executed the instrument.  Personality Seal And Personality Personalit	County of SAN DI Egg on October 10, 2012 before me,	Wie A. Houshy Notary Here inserv Horris and Title of the officer	Public
Who proved to me on the basis of satisfactory evidence to be the person(s) whose name(s) whose name	personally appeared Najiba K	(155ab Name(s) of Signer(s)	
DEFROM. BEAL JULE A. HOUSENR MOTAFY PLAN COMMENDENT JULE A. HOUSENR MOTAFY PLAN COMMENDENT MOTAFY PLAN COMMENDENT MOTAFY PLAN COMMENDENT MOTAFY PLAN COMMENDENT MATCHING A COMMENDENT MARKED ALLOS OF CONTACT M	· · · · · · · · · · · · · · · · · · ·		
Piece Notary Stal Above Signature S	JULIE A. HOUSHAR NOTARY PUBLIC-CALIFORNIA COMM, NO. 1857027	be the person(s) whose name(s) is an within instrument and acknowled he(she/they executed the same in hist capacity(ies), and that by his/her/their instrument the person(s), or the ent which the person(s) acted, executed the I certify under PENALTY OF PERJU- of the State of California that the fore	e subscribed to the ged to me that her/their authonized signature(s) on the ity upon behalf of he instrument.
Though the information below is not required by law, if may prove valuable to persons relying on the document and could prevent fraudulent removal and realifactment of this form to another document. Description of Attached Document Title or Type of Document:		Signature	Man.
Description of Attached Document Title or Type of Document:			
Title or Type of Document:	Though the information below is not required by	law, il may prove valuable to persons relying on the do	cument
Document Dale:	Though the information below is not required by and could prevent traudulent removal a	law, il may prove valuable to persons relying on the do	cument .
Signer(s) Other Than Named Above: Capacity(ies) Claimed by Signer(s) Signer's Name:	Though the information below is not required by and could prevent traudulent removal a Description of Attached Document	law, it may prove valuable to persons relying on the do and reattachment of this form to another document,	cument .
Capacity(ies) Claimed by Signer(s) Signer's Name:	Though the information below is not required by and could prevent traudulent removal a Description of Attached Document Title or Type of Document:	law, it may prove valuable to persons relying on the do and reattachment of this form to another document,	
Signer's Name:	Though the information below is not required by and could prevent traudulent removal a Description of Attached Document Title or Type of Document:	law, it may prove valuable to persons relying on the do and reattachment of this form to another document,	
Individual Corporate Officer — Title(s): Partner — I Limited I General Attorney in Fact Trustee Guardian or Conservator Other: Igner Is Representing: Signer Is Representing: Signer Is Representing:	Though the information below is not required by and could prevent traudulent removal a Description of Attached Document Title or Type of Document: Document Date: Signer(s) Other Than Named Above:	law, it may prove valuable to persons relying on the do and reattachment of this form to another document,	
Individual Corporate Officer — Title(s): Partner — I Limited I General Attorney in Fact Trustee Guardian or Conservator Other: Igner Is Representing: Signer Is Representing: Signer Is Representing:	Though the information below is not required by and could prevent traudulent removal a Description of Attached Document Title or Type of Document: Document Date: Signer(s) Other Than Named Above:	law, it may prove valuable to persons relying on the do and reattachment of this form to another document,	
Partner — D Limited D General Attorney in Fact Trustee Guardian or Conservator Other: igner Is Representing:	Though the information below is not required by and could prevent traudulent removal a Description of Attached Document Title or Type of Document: Document Date: Signer(s) Other Than Named Above: Capacity(ies) Claimed by Signer(s)	law, il may prove valuable to persons relying on the do and realtachment of this form to another document, Number of Pages:	
Partner — D Limited D General Attorney in Fact Trustee Guardian or Conservator Other: igner Is Representing:	Though the information below is not required by and could prevent traudulent removal a Description of Attached Document Title or Type of Document: Document Date: Signer(s) Other Than Named Above: Capacity(ies) Claimed by Signer(s) Signer's Name:	law, it may prove valuable to persons relying on the do and reattachment of this form to another document, Number of Pages: 	
Trustee Top of thomb here Trustee Top of thomb here Guardian or Conservator Guardian or Conservator Other: Top of thomb here Other: Other: Signer Is Representing: Top of thomb here	Though the information below is not required by and could prevent traudulent removal a Description of Attached Document Title or Type of Document: Document Date: Signer(s) Other Than Named Above: Capacity(ies) Claimed by Signer(s) Signer's Name: Individual Corporate Officer — Title(s):	law, il may prove valuable to persons relying on the do and reattachment of this form to another document, Number of Pages: 	
Guardian or Conservator Guardian or Conservator Guardian or Conservator Other: igner Is Representing:	Though the information below is not required by and could prevent traudulent removal a Description of Attached Document Title or Type of Document:	Iaw, il may prove valuable to persons relying on the do and realtachment of this form to another document,	·
Oiher:	Though the information below is not required by and could prevent fraudulent removal a Description of Attached Document Title or Type of Document:	Iaw, il may prove valuable to persons relying on the do and realtachment of this form to another document,	
igner Is Representing:	Though the information below is not required by and could prevent traudulent removal a Description of Attached Document Title or Type of Document:	Iaw, il may prove valuable to persons relying on the do and realtachment of this form to another document,	
	Though the information below is not required by and could prevent traudulent removal a Description of Attached Document Title or Type of Document:	Iaw, il may prove valuable to persons relying on the do and realtachment of this form to another document. Image: Signer's Name:	Top of thumb here
	Though the information below is not required by and could prevent traudulent removal a Description of Attached Document Title or Type of Document:	Iaw, il may prove valuable to persons relying on the do and realtachment of this form to another document. Image: Signer's Name:	Top of thumb here
	Though the information below is not required by and could prevent traudulent removal a Description of Attached Document Title or Type of Document:	Iaw, il may prove valuable to persons relying on the do and realtachment of this form to another document, and realtachment of this form to another document, Number of Pages: Number of Pages: Individual Corporate Officer Title(s): Partner	Top of thumb here
	Though the information below is not required by and could prevent traudulent removal a Description of Attached Document Title or Type of Document:	Iaw, il may prove valuable to persons relying on the do and realtachment of this form to another document.	Top of thumb here
	Though the information below is not required by and could prevent traudulent removal a Description of Attached Document Title or Type of Document:	Iaw, il may prove valuable to persons relying on the do and realtachment of this form to another document.	Top of thumb here
	Though the information below is not required by and could prevent traudulent removal a Description of Attached Document Title or Type of Document:	Iaw, il may prove valuable to persons relying on the do and realtachment of this form to another document.	Top of thumb here

## CALIFORNIA ALL-PURPOSE ACKNOWLEDGMENT

State of California		
EAN DIRGO	}	
County of JAN BIEGO	<u> </u>	$( ) \cap ($
on Ortober 10,2012 before me.	Julie A. Houshar	Notan Pablic
Dale	Here hiseri Nam	re and Title of Nie Ofliker
personally appeared MUAVAd	Kassab	<u></u>
	Name(s) of Signer(s)	


Place Notary Seal Above

who proved to me on the basis of satisfactory evidence to be the person(s) whose name(s) is are subscribed to the within instrument and acknowledged to me that he she they executed the same in his her/their authorized capacity(ies), and that by his her/their signature(s) on the instrument the person(s), or the entity upon behalf of which the person(s) 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.

WITNESS/my hand and official geal. Signature Sign ъ - OPTIONAL

\_\_ Number of Pages: \_\_

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:

Document Date: \_

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):	
D Partner - D Limited D General		Partner - CLimited CGeneral	
Attorney in Fact		<ul> <li>Attorney in Fact</li> </ul>	
C Trustee	Top of thumb here	C) Trustee	Top al thumb here
Guardian or Conservator		Guardian or Conservator	
Olher:		Other:	
			1
Signer Is Representing:	· .	Signer Is Representing:	
· .			
Y I I I I I I I I I I I I I I I I I I I		IN THE CONCERNMENT OF THE STREET OF THE STRE	CONTRACTOR CONTRACTOR
\$2007 National Houry Association- 9350 De Solo Ave, PC	) Box 2402 - Charbworki, CA	191313-2402 · www.Halional-kotary.org - licen #5007 - Acorder.C	1º Too-Fuser - 502,6 % - 5227

ATTACHMENT 8

### DEVELOPMENT SERVICES DEPARTMENT RESOLUTION NO. CM-6284 CONDITIONAL USE PERMIT NO. 1002776 CHEVRON CUP RENEWAL PROJECT NO. 285246 Amendment to Conditional Use Permit No. 9204

WHEREAS, NAJIBA KASSAB, Owner, and FINEST CITY OIL COMPANY, Permittee, filed an application with the City of San Diego for a permit to continue operation of the alcoholic beverage outlet with an existing Type 20, Off-sale Beer and Wine license as conditioned upon the license from the State Department of Alcoholic Beverage Control (as described in and by reference to the approved Exhibits "A" and corresponding conditions of approval for the associated Permit No. 1002776), on portions of a 0.91-acre site;

WHEREAS, the project site is located at 4055 University Avenue in the CU-2-3/CT-2-3 Zones of the Central Urbanized Planned District, City Heights Community Plan area of the Mid-City Communities Plan;

WHEREAS, the project site is legally described as Lots 1 to 6, portions of Lots 7 to 10, and portions of Lots 45 to 48, Block 52 of City Heights, in the City of San Diego, County of San Diego, State of California, according to Map No. 1007, filed in the Office of the County Recorder of San Diego County, October 3, 1906;

WHEREAS, on October 8, 2012, the Development Services Department of the City of San Diego considered Conditional Use Permit No. 1002776 pursuant to the Land Development Code of the City of San Diego;

WHEREAS, on August 8, 2012, 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 Development Services Department of the City of San Diego as follows:

That the Development Services Department adopts the following written Findings, dated October 8, 2012.

#### FINDINGS:

Findings for Conditional Use Permit Approval - Municipal Code Section 126.0305

1. The proposed development will not adversely affect the applicable land use plan. The subject property is located within the Planned Urbanized Development Area of the Land Use Plan, and complies with the land use regulations in effect for the property pursuant to the Central Urbanized Planned District, and the Mid-City Communities Plan. The property is zoned CU-2-3/CT-2-3 of the

Page 1 of 3

ORIGINAI.

Central Urbanized Planned District. The primary intent of the zone is to allow for commercial development. In addition, the site is designated as "Commercial/Mixed Use" within the Mid-City Communities Plan. 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. The permit prepared for this development includes various conditions (and referenced exhibits) of approval relevant to achieving project compliance with the intent of the regulations and applicable ordinance provisions of the City's Land Development Code in affect for this site; and that such conditions have been determined by the decision-maker as necessary to avoid adverse impacts upon the health, safety, and general public welfare. These conditions (and referenced exhibits) include limitations upon the hours of operations, enforcement and operation of a security and anti-loitering programs.

# 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 Mid-City Communities Plan designates the subject property as "Commercial and Mixed-Use," which permits 29 dwelling units per acre. The corner of University Avenue and Interstate 15 has been identified as a natural "crossroad" and "urban node" within the community. The subject property is currently developed with a gasoline service station permitted under Mid-City Planned District Ordinance and Conditional Use Permit No. 99-1250, approved on October 18, 2000. The existing development is in compliance with the goals and recommendations of the community plan, the adopted City Heights Redevelopment guidelines, and the Conditional Use Permit regulations.

The applicant is proposing the continuation of off-sale beer and wine, through an existing Type 20 Beer and Wine License, within the existing convenience storc/service station. The intent of the Conditional Use Permit procedures is to review these uses on a case-by-case basis to determine whether, and under what conditions, the use may be approved at a given site. The proximity to the various community elements (school, church, and residential zone), and the high crime rate within the community are a combination of factors which were reviewed in the determination.

The permit prepared for this development includes various conditions (and referenced exhibits) of approval relevant to achieving project compliance with the intent of the regulations and applicable ordinance provisions of the City's Land Development Code in affect for this site; and that such conditions have been determined by the decision-maker as necessary to avoid adverse impacts upon the health, safety, and general public welfare.

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

The corner of University Avenue and Interstate 15 has been identified as a natural "crossroad" and "urban node" within the community. The subject property is currently developed with a gasoline service station permitted under Mid-City Planned District Ordinance and Conditional Use Permit No. 99-1250, approved on October 18, 2000. The existing development is in compliance with the goals and recommendations of the community plan, the adopted City Heights Redevelopment guidelines, and the Conditional Use Permit regulations. The proposed continuation of off-sale beer and wine, being a supplementary item to the existing facility, would serve a local and regional public convenience. Therefore, with the various conditions (and referenced exhibits) within the permit, the proposed use is appropriate at the proposed location.

BE IT FURTHER RESOLVED that, based on the findings hereinbefore adopted by the Development Services Department, Conditional Use Permit No. 1002776 is hereby GRANTED by the Development Services Department to the referenced Owner/Permittee, in the form, exhibits, terms and conditions as set forth in Conditional/Use Permit No. 1002776, a copy of which is attached hereto and made a part hereof.

Tim Daly Development Project Manager

Development Services

Adopted on: October 8, 2012

Job Order No. 24002861

OFIGINAL

## SAN DIEGO POLICE DEPARTMENT CONDITIONAL USE PERMIT RECOMMENDATION

PREMISE ADDRESS:	4055 Universit	y Avenue		
TYPE OF BUSINESS:	Gas Station/Fo	od Mart		
FEDERAL CENSUS TRACT:	24.02			
NUMBER OF ALCOHOL LICENSES	ALLOWED:	3		
NUMBER OF ALCOHOL LICENSES	EXISTING:	4 (Over-Concentrated)		
CRIME RATE IN THIS CENSUS TRA (Note: Considered High Crime If Exce		186.9% ide Average)		
THREE OR MORE REPORTED CRIM	IES AT THIS PRE	MISE WITHIN PAST YEAR	TYES	🛛 NO
IS THE PREMISE WITHIN 600 FEET	OF INCOMPATIB	LE FACILITY	🛛 YES	🗌 NO
IS THE PREMISE WITHIN 100 FEET	OF RESIDENTIAL	LLY ZONED PROPERTY	🛛 YES	🗌 NO
ABC LICENSE REVOKED AT THIS I	PREMISE WITHIN	PAST YEAR	🗌 YES	🛛 NO
HAS APPLICANT BEEN CONVICTE	D OF ANY FELON	ſΥ	🗌 YES	🛛 NO
WILL THIS BUSINESS BE DETRIME AND WELFARE OF THE COMMUNI		JBLIC HEALTH, SAFETY,	🗌 YES	🛛 NO

#### COMMENTS/OTHER FACTORS CONSIDERED:

The applicant is applying for a Conditional Use Permit for a Gas Station and Convenience Store with a Type 21 Off-Sale General license at 4055 University Avenue.

Between 01/01/2014 to 12/31//2014, there were forty eight (48) calls for service at the location which resulted in a total police out of service time (OST) of 41.22 hours. There were two (2) arrests and three (3) crime case at the location and there were 305 arrests and 293 crime cases within a 0.2-mile radius of the location in 2014. There were also 57 alcohol related arrests in this census tract in 2014.

The Gas Station/Food Mart is located on the South east corner of University at the 15 Freeway.

The San Diego Police Department will support the issuance of this Type-21 license with the following conditions.

#### SUGGESTED CONDITIONS:

1. Sales of alcoholic beverages shall be permitted only between the hours of 8:00 AM and 12:00 Midnight each day of the week.

2. The sale of distilled spirits in containers less than 350 ml is prohibited.

3. Beer, Malt beverages and Wine coolers in containers of 16 ounce or less cannot be sold in single containers, but must be sold in manufacturer pre-packaged multi-unit quantities.

The sales of Beer or Malt beverages in quantities of 32 oz. and 40 oz. size container is 4. prohibited.

No wine shall be sold with an alcoholic content greater than 15% by volume except for 5. "Dinner Wines" which have been aged two years or more.

6. The petitioner(s) shall post and maintain a professional quality sign facing the premises parking lot(s) that reads as the following: NO LOITERING, NO LITTERING, NO DRINKING OF ALCOHOLIC BEVERAGES. VIOLATORS ARE SUBJECT TO ARREST. The sign shall be at least two feet square with two inch block lettering. The sign shall be in English and Spanish.

SAN DIEGO POLICE DEPARTMENT RECOMMENDATION:

APPROVE 🖌

of SDPD Vice Sergeant (Print) Name of SDPD Vice Sergeant (Print)

Signature of SDPD Vice Ser

DENY

619-531-2349 Telephone Number

3-4-15

Date of Review

## CITY HEIGHTS AREA PLANNING COMMITTEE

Postoffice Box 5859 City Heights CA 92165 (619) 284-2184

March 13, 2015

MEMORANDUM FOR: Project Manager Tim Daly

Patty Varsaville From: Committee Chairwoman Patty Vaccariello

Subj: Chevron CUP, PN 401288

At the March 2, 2015 meeting the City Heights Area Planning Committee heard an item regarding a CUP for a license upgrade from an existing Type 20 to a Type 21 license. The subject property is a Chevron convenience store located at 4055 University Avenue.

The Committee heard from the owner, Mark Kassab, and his representative. Mr. Kassab requested that one of the conditions by the San Diego Police Department be waived so he would be able to sell craft beer, accommodating his customers' requests. Mr. Kassab stated he and his representative had met with Mid-City Division and with Vice, and both were supportive of the change.

The City Heights Area Planning Committee made a motion to approve the CUP for a Type 21 upgrade with the condition that recommendation #4 from the SDPD list of conditions be removed. The motion passed, 9/1/1 chair not voting.

Note: Recommendation #4 states that "The sales of Beer or Malt beverages in quantities of quarts, 22 oz., 32 oz., 40 oz. size container is prohibited."

Cc: Mark Kassab Robert Zakar

r			ATTACHMENT 1
Tue City ou Ran Diesen	City of San Diego Development Services 1222 First Ave., MS-302 San Diego, CA 92101 (619) 446-5000	Ownersh	ip Disclosure Statement
	ck appropriate box for type of approval (s) requestivelopment Permit Coste Development Permit ative Map Costing Tentative Map Costin		
Project Title FINEST	City OIL	Proje	ct No. For City Use Only 401288
· -	TTY AVE SAN DIEGO, CA	4 92105	
	leted when property is held by Individual	<u> 1997 - Alexandre Barris, and Alexandre Barley, and an </u>	
above, will be filed with befow the owner(s) an- who have an interest in individuals who own th from the Assistant Exe Development Agreeme Manager of any change the Project Manager a	hip Disclosure Statement, the owner(s) acknowled h the City of San Diego on the subject property, d tenant(s) (if applicable) of the above reference in the property, recorded or otherwise, and state th e property). A signature is required of at least of cutive Director of the San Diego Redevelopment int (DDA) has been approved / executed by the as in ownership during the time the application is t least thirty days prior to any public hearing or it in a delay in the hearing process.	with the intent to record an encumbrance age of property. The list must include the names a te type of property interest (e.g., tenants who we ne of the property owners. Attach additional Agency shall be required for all project parcel City Council. Note: The applicant is respon- te being processed or considered. Changes in	ainst the property. Please list and addresses of all persons will benefit from the permit, all pages if needed. A signature s for which a Disposition and sible for notifying the Project ownership are to be given to
Additional pages at	tached Yes No		
Name of Individual	KASSA B	Name of Individual (type or print):	
	nantLessee Redevelopment Agency	Owner TenantAessee	Redevelopment Agency
4055 UNI City/State/Zip:	Versity Ave D, CA 92105	City/State/Zip:	
Phone No:	* Fax No:	Phone No:	Fax No:
619-269-89 Signature: NaJIBA	Date: 2~550r B (2-8-14)	Signature :	Date:
Name of Individual		Name of Individual (type or print):	ann an ann an Airtean ann an Airtean Ann an Airtean an Airtean ann an Airt
Owner Ten	ant/Lessee Redevelopment Agency	Conner Tenant/Lessee Re	development Agency
Street Address:		Street Address:	
City/State/Zip:		City/State/Zip:	
Phone No:	Fax No:	Phone No:	Fax No:
Signature :	Date:	Signature :	Date:
₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩	₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩	######################################	

1

, *р* 

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