

THE CITY OF SAN DIEGO

REPORT TO THE PLANNING COMMISSION

DATE ISSUED:	November 11, 2010	REPORT NO.	PC-10-097
ATTENTION:	Planning Commission, Agenda o	of November 18, 20	010
SUBJECT:	VONS MISSION HILLS - PROJ	ECT NO. 201016.	PROCESS 5.
OWNER/ APPLICANT:	The Vons Companies, Inc. (Attack	nment 13)	

SUMMARY

<u>Issue(s)</u> - Should the Planning Commission recommend City Council approval to demolish an existing grocery store and construct a new Vons supermarket and other buildings located at Washington Street and Dove Street in the Uptown community?

Staff Recommendation -

- Certify Mitigated Negative Declaration No. 201016 and Adopt the Mitigation Monitoring and Reporting Program; and
- Approve the Site Development Permit No. 714171, Public Right-of-way and Sewer Easement Vacation No. 714169, Drainage Easement Vacation No. 714170, and Street Reservation Vacation No. 775284.

<u>Community Planning Group Recommendation</u> - The Uptown Community Planners voted, on June 1, 2010, 12:2:0 to recommend approval of the proposed project.

<u>Other Recommendations</u> - The Mission Hills Town Council voted unanimously, on May 13, 2010, to recommend approval of the proposed project. The Hillcrest Town Council heard a presentation by the application yet did not take a vote.

<u>Environmental Review</u> - A Mitigated Negative Declaration No. 201016 has been prepared for the project in accordance with State of California Environmental Quality Act (CEQA) Guidelines. A Mitigation Monitoring and Reporting Program has been prepared and would be implemented which will reduce impacts to below a level of significance.


<u>Fiscal Impact Statement</u> - No fiscal impact. All costs associated with the processing of the application are recovered through a deposit account funded by the applicant.

Code Enforcement Impact - None with this action.

<u>Housing Impact Statement</u> - The Uptown Community Plan designates the proposed 2.18 acre site for Mixed-Use which would allows High Density residential at 43 to 73 dwelling units per acre. Based on the site area and the existing land use designation, approximately 94 to 159 dwelling units could potentially be allowed according to the community plan; however the community plan does not specifically require residential development as a component of an overall mixed-use project. The project consists of the demolition of an existing grocery store and the construction of a new supermarket and two other buildings. The project would not result in the removal or creation of any housing units.

BACKGROUND

The site is designated in the Uptown Community Plan for Mixed-Use. Properties designated for mixed-use are generally recommended to be of higher intensity uses while also providing visual and active focal points (Attachment 1). The proposed project site is composed of several properties located from 335 to 450 W. Washington Street and 450 W. University Avenue in the CN-2A Zone of the Mid-City Communities Planned District in the Uptown Community Plan (Attachment 2). The site is between Washington Street and University Avenue east of Dove Street. The existing land uses adjacent to and surrounding the proposed site include neighborhood serving commercial to the north across Washington Street, neighborhood serving commercial and multi-family residential to the east, single family and multi-family residential to the south of University Avenue and neighborhood serving commercial and multi-family residential across Dove Street to the west (Attachment 3). All properties to the north across Washington Street and east of the project site are zoned CN-2A Zone of the Mid-City Communities Planned District. Properties west of the site are a combination of CN-2A and MR-1000 Zones of the Mid-City Communities Planned District while properties to the south are zoned MR-1000 Zones of the Mid-City Communities Planned District. The site is presently developed with a grocery store and parking lot constructed in 1958. The original building was designed by the locally recognized architectural firm Tucker, Sadler, and Bennett. A Historical Resource Technical Report was prepared by Heritage Architecture & Planning which concluded the property is not a significant historical resource, primarily due to the loss of integrity. The resource is heavily altered and no longer reflects the original design intent and is not a notable early work of the original architectural firm.

On September 10, 1996 the City Council approved for this site a rezone, vacation of a portion of an alley and street reservation, building setback abandonment per Map 3788, demolition and Mid-City Communities Planned District Permit No. 96-0113 with a variance to three municipal code sections. The entitlement was never utilized and the permit lapsed without being vested. Since 1996 several development proposals have been submitted to the City yet each proposal has been withdrawn prior to any public hearing or decision.

DISCUSSION

Project Description

The Vons Mission Hills project consists of an approximately 59,760 square foot supermarket, 8,375 square feet of commercial retail space in five suites, enclosed parking garage, landscaping and other site improvements and minor improvements in the public right-of-way (Attachment 4). The commercial retail space is physically separate from the Vons store. The project would incorporate site improvements in and adjacent to the public right-of-way and a building design conducive to a rich pedestrian experience. Through the use of ample sidewalks with multiple paving materials in the public right-of-way, a variety of building materials, colors and textures, art panels, variation of building walls in the horizontal plane, vision and spandrel glass, and extensive landscaping, an enhanced and diverse pedestrian experience would occur along all three street elevations (Attachment 5).

The demolition of the existing grocery store constructed in 1958 and replaced by a modern facility would result in significant energy savings. Technological advances in lighting, heating, cooling, refrigeration, together with current modern construction efficiencies would result in significant energy savings. Projections of energy use indicate the new approximately 59,760 square foot building would consume less energy when compared to the existing approximately 20,980 square foot building.

The proposed Vons Mission Hills project is consistent with the Uptown Community Plan and regulations of the Mid-City Communities Planned District Zone CN-2A, as allowed through the Site Development Permit procedures. The CN-2A Zone allows for a food store, bank, florist, bakery, dairy store, dry goods store, liquor store, pharmacy, and office uses, all of which the Vons Mission Hills project would or may contain. Together with the approval of the requested deviations, the Vons Mission Hills project would be consistent with the Purpose and Intent of the Mid-City Communities Planned District, not adversely affect the applicable land use plan and would benefit the community and City of San Diego.

Community Plan Analysis

An overall analysis of the proposed project finds that the project would meet the goals, objectives, and recommendations contained in the Commercial, Urban Design, and Transportation Elements of the Uptown Community Plan, as well as recommendations found in the Urban Design and Mobility Elements of the General Plan. Together these policies serve to enhance commercial areas as vibrant, functional, pedestrian oriented activity centers. As proposed, the project would not adversely affect the Uptown Community Plan.

The Uptown Community Plan (1988) designates the proposed 2.18-acre site for Mixed-Use allowing Commercial and High Density residential at 43 to 73 dwelling units per acre. According to the Commercial Element of the community plan, the mixed-use designation generally indicates that pedestrian-oriented retail services use are required on the ground floor, with either office or residential uses on the upper floors. The General Plan (2008) further defines mixed-use typically as either vertical mixed-use; a single structure with the above floors used for

residential or office use and the ground floor for retail/commercial or as horizontal mixed-use; whereby a single structure provides retail/commercial in the portion fronting a public or private street with attached or detached, residential or office uses located behind or to the side.

The project would not propose the construction of a vertical mixed-use development, but instead would provide for a mixed-use development with a horizontal mixed-use configuration on a single site through the incorporation of a large supermarket with direct pedestrian access at the street level along with additional building structures that have the potential to accommodate opportunities for office or a mixture of office/commercial uses along Washington Street. Although the proposed project does not meet the general characterization of mixed-use encouraged in the plan, the proposed horizontal mixed-use approach to the project would be consistent with the Commercial and mixed-use districts, and the overall recommendation in the Commercial Element of the community plan that calls for the consolidation and intensification of commercial activities through appropriately located, attractive retail and office facilities that would offer a variety of goods and services. The proposed project will implement this recommendation. Through its proposed treatments to the pedestrian streetscape and its potential to accommodate a range of goods and services, the project as proposed meets the following objectives in the Commercial Element of the Community Plan:

- Provides a wide range of commercial goods and services to the Uptown community.
- Expands the development of pedestrian oriented commercial uses.
- Enhances the vitality of commercial areas.
- Provides adequate off-street parking.
- Improves pedestrian safety, access, and circulation within commercial areas.
- Concentrates neighborhood commercial activity in areas accessible to neighborhood residents.
- Improves the appearance of commercial activity in areas accessible to residents.
- Provides for development of convenient shopping facilities with or adjacent to higher density residential neighborhoods.
- Stimulates the clustering of complementary uses in commercial areas to create a highly functional center.

According to the Urban Design Element of the community plan, the proposed project is located in the Hillcrest neighborhood. In this neighborhood the Urban Design Element suggests dividing the street façade of buildings into segments approximately fifty feet wide. Interrupting the façades may be achieved through changes in height, depth, or a pattern of architectural detailing. Additionally, multiple pedestrian entrances from the street into the buildings should be provided for larger projects. The Urban Design Element of the General Plan also emphasizes these recommendations as well by encouraging direct pedestrian connections from the street to building entrances and breaking up exterior facades of large retail establishments through offsetting planes, rooflines, and overhangs. The proposed project implements these recommendations by varying the building facades along Washington Street and University Avenue through the use of offsetting planes, differing building heights, and further articulating the building's elevations through the use of varying building materials, colors, and textures. The project has multiple entrances to the supermarket and commercial/office buildings that would provide direct access from Washington Street.

Urban Design Element recommends enriching the pedestrian experience within commercial areas by creating visual interest at the street level. The Uptown Community plan recommends elements such as: varying building facades; recessed storefronts and articulation; awnings and canopies; storefront transparency; and landscape features to enrich the pedestrian experience. The proposed project would implement this recommendation through the incorporation of articulated facades, varying rooflines, landscaping, building materials, colors and textures. The proposed project would also include a focal point of vision glass at the street level entry at the corner of Dove Street and Washington Street that would create visibility and a sense arrival and integration between the interior of the building and the outdoor environment. The project would also include art panel displays on the building elevations facing University Avenue and Dove Street to increase the visual interest and enhance the streetscape for the pedestrian.

An objective stated in Transportation Element of the community plan is the screening of offstreet parking facilities. Although the proposed parking structure is located partly underground, parking would be visible along University Avenue until that time the landscaping matures to screen the view. To minimize and screen the view of the enclosed parking, the project utilizes a combination of trees, shrubs, and a metal lattice with vines. Truck loading areas would be screened along University Avenue by a twelve foot high solid wall buffered by landscaping.

An objective of the Commercial Element pertaining to transportation is to achieve adequate offstreet parking for new development. The proposed project would meet this objective by providing the required number of parking spaces. Additionally, the Mobility Element of the General Plan recommends the provision of bike facilities in commercial areas to reduce the number of vehicle trips. To meet this recommendation, the proposed project would provide seven bicycle spaces. The project would also create an outdoor seating area and enhance the existing transit stop on Washington Street.

The project proposes several deviations related to minimum ground floor area, pedestrian access, offsetting planes, minimum transparency, the curb to property line along Washington Street and the maximum driveway width which are regulated separately by the Land Development Code. Although the Uptown Community plan is not intended to provide for specific development or design regulations, the proposed project would provide convenient and direct access to the supermarket and office/commercial suites from the street, incorporate articulated building facades to create architectural diversity and interest to the proposed building elevations, and provide a minimum ten foot curb-to-property line distance where the community plan recommends a minimum of ten feet. Together these proposed deviations would not conflict with community plan goals, objectives and recommendations. As proposed the project would not adversely impact policies in the Residential, Commercial, Transportation, and Urban Design Elements of the Uptown Community Plan.

Deviations

The applicant has requested six deviations with the Vons Mission Hills project. Five deviations to the Mid-City Communities Planned District and one to the Land Development Code General Regulations are required to approve the project as proposed. The purpose and intent of the specific development regulations, for which the project is seeking deviations, is to provide a development designed in such a manner so as to provide a rich, diverse and pleasurable pedestrian experience from the adjacent public sidewalk. The applicant has incorporated alternative elements in the design to offset the requested deviations by providing street level and public right-of-way improvements that exceed the minimum requirements of enhancing the pedestrian experience from within the public right-of-way. The overall project design therefore meets the purpose and intent of the regulations while not meeting all the specific requirements of the design standards of the zone. The requested Mid-City Communities Planned District deviations relate to Minimum Ground Floor Area; Pedestrian Access; Offsetting Planes; Minimum Transparency and Minimum curb to property line along Washington Avenue. The Land Development Code General Regulations concern Section 142.0560(j)(1) and Table 142-05L to allow a fifty foot driveway on University Avenue where thirty feet is the maximum. The deviations are as follows:

a. Land Code Section 1512.0308(b)(7); Minimum Ground Floor Area:

The project site has approximately 1,068 linear feet of street frontage and is required to have a minimum of approximately 21,360 square feet of commercial area on the ground floor. The project proposes approximately 9,375 square feet of commercial area on the ground floor. The design of the proposed project is a compromise between the goals and objectives of the Vons Companies, the relevant regulations and the existing topographic conditions of the site. The existing site topography slopes in three separate and distinct directions; north, west and northwest. Additionally the existing street grades along Washington Street decrease by five feet from west to east along the property frontage to an approximate mid-point along the property, then increase by five feet along the property frontage to the easterly property line. The existing street grades along Dove Street decrease from Washington Street to University Avenue by four feet. The existing street grades along University Avenue increase along the property frontage from Dove Street to the easterly property line by six feet. The design of the proposed project must meet the existing street grades along each of the three public right-of-ways. This is a unique challenge and is compounded by the size of the proposed supermarket, the parking requirements to provide parking on the site that would meet the needs of the supermarket, and the operational needs and business plan to provide a building with a single finished floor elevation consistent throughout the 59,730 square foot building.

To satisfy the parking requirements of the proposed project and to adhere to the floor area minimum proposed by the Vons Companies, parking is provided under the proposed building. Roof top parking was evaluated during the early design phase of project development, yet resulted in unacceptable compromises to the floor plan of the supermarket. The parking structure would be partially enclosed and the depth of the garage finished floor would vary depending upon three street grades and alley surrounding the site. The parking structure would be partially below and above ground. Three elevators would be included in the project from the enclosed parking garage to the store level of the building.

To lower the supermarket finished floor elevation to achieve compliance with the Minimum Ground Floor Area requirement would require lowering the finished floor of the garage. This in turn would increase the ramp length used to access the garage from Dove Street and would reduce the number of parking spaces within the garage. In addition it would require another level of enclosed parking or portion thereof, and would result in some portions of the supermarket finish floor elevation to be at or below the surrounding sidewalks. For these reasons the Vons Companies presented a design for the supermarket that would place the finished floor elevation of the building at 279.16 feet above mean sea level or between approximately ten to fourteen feet above the adjacent street grade depending upon the precise location along the sidewalk. The finished floor elevations of the five retail suites are proposed to be nearly at the same elevation of the adjacent street grade. This relationship to the sidewalk grade may be accomplished in the proposed five retail suites due to the consistency of the street grade in this short length of Washington Street and the narrow width of each individual commercial space.

b. Land Code Section 1512.0308(b)(7); Pedestrian access:

The Mid-City Communities Planned District requires at least one separate pedestrian entry for every 100 linear feet of street wall frontage, or part thereof, to be provided from the street into or through the commercial use. Separate entries provided to satisfy this requirement may be spaced no closer than 25 feet apart. The supermarket would require a combined total of nine entry locations for pedestrian access to meet this requirement. The five retail suites along Washington Street comply with the requirement. The deviation for the supermarket would allow one pedestrian access along Dove Street and no entry or pedestrian access from University Avenue rather than three entries each from Washington Street, Dove Street and University Avenue. The supermarket would provide a total of three entrances, two along Washington Avenue and one along Dove Street. Providing nine pedestrian access points would be contrary to the operation of the supermarket, would create a security issue for the store operations and would be operationally infeasible due to the unique business of a supermarket. The goal of the Vons Companies is to provide a modern supermarket within the confines of their operational limitations and business plan.

The number of pedestrian entrances provided in the project meets the purpose and intent of the Mid-City Communities Planned District by providing multiple pedestrian entrances along Washington and Dove Streets from the primary retail streets, yet not the precise numerical amount. Due to the unique business and operational needs of a supermarket, a deviation from the Code Section regarding pedestrian access is reasonable and justified.

c. Land Code Section 1512.0312(a)(7); Offsetting Planes:

The Mid-City Communities Planned District requires a minimum of seven offsetting planes along the elevation facing University Avenue and Dove Street and a minimum of thirteen offsetting planes along the elevation facing Washington Street. The project proposes two offsetting planes on University Avenue and one on Dove Street. The plans and elevations indicate several offsetting planes yet not all offsets meet the minimum three foot dimension, and as such are not counted towards meeting the requirement. The design of the supermarket would include nine colors and eleven materials including artistic panels, vision glass, outdoor patio seating at store floor level, covered seating near the existing MTS bus stop, and a variety of building wall planes in the horizontal to meet the purpose and intent of the Mid-City Communities Planned District Zone CN-2A. The architecture of the Vons Mission Hills project is diverse and articulated and meets the purpose and intent of the Mid-City Communities Planned District as it relates to offsetting planes and a deviation from the Code Section regarding offsetting planes is reasonable and justified.

d. Land Code Section 1512.0312(b)(1) and (3); Transparency:

The Mid-City Communities Planned District requires a minimum transparency with visibility into the commercial building equal to fifty percent of the street wall area to be located between three and ten feet above the sidewalk. The proposed building is designed with substantial vision glass in the retail portion of the project along Washington Street. Along Dove Street the design includes vision glass to create transparency in the elevation of the building facing Dove Street. Along University Avenue the design includes clear vision glass and spandrel glass to create the transparency and the feeling of transparency in the elevation of the building facing University Avenue. However, the amount of glass, both vision and spandrel, in the Dove Street and University Avenue elevations do not meet the required numerical amount of the Mid-City Communities Planned District and a deviation is required to approve the Vons Mission Hills project. The project proposes no transparency on the University Avenue elevation where 927 square feet of transparency is required, and 453 square feet of transparency on the Dove Street elevation where 854 square feet of transparency is required. There is no transparency required for the elevations facing the alley.

Supermarkets have unique operational characteristics and specific needs for limiting transparency on three of four building walls to facilitate the business plan of a modern supermarket. Transparency along the main entry building wall is highly desirable and the only functionally appropriate location for large amounts of vision glazing, while transparency along all other building walls is counterproductive to the market's business plan. The ability of the Vons Companies to provide as much shelving space as possible for the display of products is a key factor in the requested deviation. Another factor which limits the transparency on three of four walls is the back room operations and logistical necessities vital to a modern supermarket. Deliveries, product sorting, restocking of products, access to coolers and refrigerators, and waste and recycling operations all occur in the back room operations of a modern supermarket. To meet the literal regulation of the transparency requirement by putting vision glazing along all four walls would be detrimental to the aesthetics of the neighborhood, would create incompatibilities between planned and existing development in the neighborhood, and would limit the Vons Company from providing a full range of consumer goods and services which would be inconsistent with the purpose and intent of the Mid-City Communities Planned District regulations.

The essential goal of providing transparency is to enhance public interest by pedestrians and motorists passing by the building and to elevate the potential for providing distinctive nodes of

high intensity, pedestrian-oriented development. The Vons Mission Hills project would include significant transparency along Washington Street with vision glass in the street wall designed to initiate pedestrian interest, and the building entries and general seating areas planned in the design of the building. Furthermore, the design of the supermarket would include nine colors and eleven materials including artistic panels, vision glass, outdoor patio seating at store floor level, covered seating near the existing MTS bus stop, and a variety of building wall planes in the horizontal to meet the purpose and intent of the Mid-City Communities Planned District Zone CN-2A. These areas can be seen from street level and although these areas are above the ground level they can be seen from street level so both pedestrian and customers may interact visually. The architecture of the Vons Mission Hills project is diverse and articulated and meets the purpose and intent of the Mid-City Communities Planned District of the Code Section regarding transparency is reasonable and justified.

e. Land Code Section 1512.0404(b)(1); Minimum curb to property line along Washington Avenue:

The CN (Commercial Node) Zones are intended to provide for pedestrian oriented commercial and mixed-use districts in selected higher activity areas such as major intersections. The standards are designed to create street frontage conditions conducive to a rich, diverse and pleasurable pedestrian experience. Parking and vehicle access are located so as to minimize the disruption of the pedestrian experience. Residential uses above a street level commercial use is encouraged to intensify development on major transportation corridors where transit and other services are generally available and to foster pedestrian activity.

The Code requires a distance of at least ten feet between the curb and the adjacent property line, unless the property is constrained by topography exceeding 25 percent slope or is within designated open space of the adopted community plan. The site is not constrained by those conditions. For those properties fronting along El Cajon Boulevard or Washington Street, the Code requires a distance of at least fourteen feet between the curb and the adjacent property line. Additional right-of-way shall be obtained when redevelopment occurs in those cases where the curb-to-property line distance does not meet these requirements, but in no case shall the curb-to-property line distance be reduced.

The site currently has a nine foot curb to property line distance along Washington Street. The project is conditioned to dedicate an additional one foot of property fronting along Washington Street, yet will not provide the required fourteen foot distance between the curb and the adjacent property line. To meet the purpose and intent of the Commercial Node (CN-2A) zone which is intended to provide for pedestrian oriented commercial and mixed-use districts, the project would provide a ten foot curb to property line distance, enhanced landscaping; benches, seating, an improved bus stop, an outdoor café, enhanced architecture façade, and up-lighting of street trees within the right-of-way. The deviation the Code Section is to allow a ten foot curb to property line distance where fourteen feet is required.

f. Land Code Section 142.0560(j)(1) and Table 142-05L; Maximum driveway width:

The purpose of the parking regulations found in the General Development Regulations of the Land Development Code is to provide a unified set of standards for public and private transportation related improvements throughout the City. These standards include the maximum width of driveways for residential and commercial land uses. As stated in Table 142-05L the maximum width of commercial driveways is thirty feet. The Vons Companies is requesting a deviation to allow a driveway to be constructed to no more than fifty feet. The intent of the parking regulation is to provide for a safe and efficient transportation system delivering a high degree of personal mobility, to reduce traffic congestion and improve air quality, and to reasonably accommodate the peak parking needs of development, balanced by the needs of pedestrians, bicyclists, transit users and the preservation of community character. The physical access requirements of modern semi-tractor-trailer trucks used in the delivery of groceries to supermarkets dictate a minimum vehicle turning radii from the public street to the loading docks of the building. When, as in the case of University Avenue, the public street is of a narrow width the need for a driveway wider than the maximum thirty foot wide commercial driveway allowed in the City of San Diego is necessary to preserve a safe and efficient transportation system that delivers a high degree of personal mobility to all users of the public right-of-way, including large delivery trucks. Without a deviation delivery trucks would be required to make multiple point turns in the public right-of-way to gain access to the loading docks of the building. Such multipoint turns would be contrary to the safe and efficient operation of vehicles traveling in the public right-of-way and contradictory with the purpose and intent of the parking regulations. Given the existing width of the adjacent public right-of-way the deviation is the minimum necessary to afford the property owner the efficient operation of deliveries necessary to conduct business at this location.

Navigable Airspace

The project's proposed maximum heights would be approximately 305 feet above mean sea level (AMSL). Ground surface elevations on the site vary from 269 feet to 275 feet AMSL. The FAA Part 77 notification surface (100:1) for San Diego International Airport crosses below the property at 80 feet AMSL. The proposed maximum building heights do meet the FAA notification threshold. The applicant notified the FAA for an evaluation of the proposed project. In eight separate letters, all dated April 8, 2010, the FAA has provided written determinations of no hazard to air navigation for the proposed project.

Environmental Analysis

The environmental analysis for the proposed project evaluated the potential for impacts resulting from project implementation in accordance with the California Environmental Quality Act. The City of San Diego conducted an Initial Study which determined the proposed project could have a significant environmental effect in the following areas: Transportation/Circulation; Historical Resources; Noise; Paleontological Resources and Solid Waste. Subsequent revisions in the project proposal create the specific mitigation identified in Section V of the Mitigated Negative Declaration No. 164585. The project as revised now avoids or mitigates the potentially significant environmental effects previously identified, and the preparation of an Environmental Impact Report will not be required. The project would provide mitigation in the following subject areas: Transportation/Circulation; Paleontological Resources and Solid Waste.

Conclusion

Staff has reviewed the proposed project and all issues identified through the review process have been resolved in conformance with adopted City Council policies and regulations of the Land Development Code. Staff has provided draft findings to support approval of the proposed development (Attachments 6, 7, 8 and 9) and draft conditions of approval (Attachment 10). Staff is recommending the Planning Commission recommend the City Council approve the project as proposed.

ALTERNATIVES

- 1. Approve Public Right-of-way and Sewer Easement Vacation No. 714169, Drainage Easement Vacation No. 714170, Street Reservation Vacation No. 775284 and Site Development Permit No. 714171, with modifications.
- 2. Deny Public Right-of-way and Sewer Easement Vacation No. 714169, Drainage Easement Vacation No. 714170, Street Reservation Vacation No. 775284 and Site Development Permit No. 714171, if the findings required to approve the project cannot be affirmed.

Respectfully submitted,

for

Mike Westlake Program Manager Development Services Department

BROUGHTON/JSF

Attachments:

- 1. Community Plan Land Use Map
- 2. **Project Location Map**
- 3. Aerial Photograph
- 4. Project Store Level Site Plan
- 5. Architectural Elevations
- 6. Draft Site Development Permit Resolution with Findings
- 7. Draft Alley and Sewer Easement Vacation Resolution
- 8. Draft Drainage Easement Vacation Resolution
- 9. Draft Street Reservation Vacation Resolution
- 10. Draft Site Development Permit with Conditions
- 11. Project Plans
- 12. Uptown Planners recommendation

John S. Fisher

Development Project Manager Development Services Department

- Ownership Disclosure Statement Project Chronology Project Data Sheet Public Correspondence 13.
- 14.
- 15.
- 16.

ATTACHMENT 1


City of San Diego Planning Department

Uptown Community Plan Land Use


ATTACHMENT 2

ATTACHMENT 3


ATTAC	HMENT	٢4		10 Inclume ML Lon St Training address in the Contraction of Manual Training Contraction of Manual Training
				SNOA
				VONS STORE #2784 SITE DEVELOPMENT PERMIT FOR MCCPD S.R. CORNER OF WASHINGTON SITREET AND DOVE STREET
E	Revision 14: Revision 13: Revision 12: Revision 11: Revision 8: Revision 7: Revision 8: Revision 8: Revision 8: Revision 8:	22.10 FOURTM S		P WILLIA WITH KING WITH KING WITH WITH WITH WITH WITH WITH
<u>oo Hills</u>	Revision 2: Revision 1: -	5210 DeeD SA 5110 SECTOR 3 11410 FALL S 1217,00 COMPT 2000 SU	LEMATOR USBATTOR ETENESS ASBATTOR	A-8


ATTACHMENT 4


VONS #2784

MISSION HILLS S.E. CORNER OF WASHINGTON STREET AND DOVE STREET SAN DIEGO, CA


DATE: MCG JOB #: 09.07.2010 09.361.99

DATE REVISIONS

NOTE: 1

PERSPECTIVE

ATTACHMENT 5

ATTACHMENT 5


18201 Von Karman Avenue, Suite 250 Irvine, CA 92612 © 949.553.1117 © 949.474.7056 megarchitecture.com


VONS #2784

MISSION HILLS

DATE: MCG JOB #: 09.07.2010 09.381.99 DATE REVISIONS

NORTH ELEVATION (WASHINGTON STREET)

S.E. CORNER OF WASHINGTON STREET AND DOVE STREET SAN DIEGO, CA


NOTE: The adjuster

L

ATTACHMENT 5

ATTACHMENT 5


18201 Von Karman Avenue, Suite 250 Invine, CA 92612 D 949.553.1117 D 949.474.7056 mcgarchitecture.com


VONS #2784

MISSION HILLS S.E. CORNER OF WASHINGTON STREET AND DOVE STREET SAN DIEGO, CA


DATE: MCG JOB #:

09.07.2010 09.361.99 DATE REVISIONS

O WCG ARCH re and is subject to Class, Tanant, and then or customites of WEST ELEVATION (DOVE STREET)

ATTACHMENT 5

ATTACHMENT 5


18201 Von Karman Avenue, Suite 250 Invine, CA 92612 © 949.553.1117 © 949.474.7056 megarchitecture.com

DATE:	09.07.2010
MCG JOB #:	09.381.95
DATE	REVISIONS
MCG ARCHITECTS 2010 ALL	RIGHTS RESERVED
NOTE: This information is concept	
sojusiments pending further writ Governmental Agency approvels.	No unservices or representing of

SOUTH ELEVATION (UNIVERSITY AVENUE)


MISSION HILLS S.E. CORNER OF WASHINGTON STREET AND DOVE STREET SAN DIEGO, CA

VONS #2784


ATTACHMENT 5

ATTACHMENT 5


18201 Ven Karman Avenue, Suite 250 Irvine, CA 82612 © 949.553.1117 © 949.474.7056 mcgarchitecture.com

(R-INSERT)

RESOLUTION NUMBER R-NUMBER

ADOPTED ON DATE

WHEREAS, The Vons Companies, Inc., a Michigan Corporation, Owner/Permittee, filed an application with the City of San Diego for a Site Development Permit [SDP] No. 714171 to demolish an existing grocery store and other site improvements and construct a new grocery store on a 2.19 acre site known as the Vons Mission Hills project, located at 450 W. Washington Street, and legally described as Lots 1 and 2 of Dove Heights, according to Map thereof No. 3788, filed January 22, 1958, Lots 11, 12, 13, 14 and 15, Block 1 of Palm Heights, according to Map thereof No. 1023, filed January 10, 1907, Lots 3, 4, 5 and 7 and that unnumbered lot lying between Lots 5 and 7, commonly known as Lot 6, and Lots 8 and 9 all in Block 5 of Florence Heights Addition, according to Map thereof No. 892, filed March 20, 1903, together with the alley dedicated on Map 3788, filed January 22, 1958 and a portion of the alley dedicated per Map 1023, filed January 10, 1907, in the Uptown Community Plan area, in the CN-2A Zone of Mid-City Communities Planned District; and

WHEREAS, on November 18, 2010, the Planning Commission of the City of San Diego considered Site Development Permit No. 714171, and pursuant to Resolution No. INSERT PLANNING COMM. RESOLUTION NUMBER-PC voted to recommend City Council approval of the permit; and

WHEREAS, the matter was set for public hearing on December 7, 2010, testimony having been heard, evidence having been submitted, and the City Council having fully considered the matter and being fully advised concerning the same; NOW, THEREFORE,

BE IT RESOLVED, by the Council of the City of San Diego, that it adopts the following

findings with respect to SDP Permit No. 714171:

Site Development Permit - Section 126.0504

A. Findings for all Site Development Permits

1. The proposed development will not adversely affect the applicable land use plan. The Vons Mission Hills project consists of an approximately 59,760 square foot supermarket, 8,375 square feet of office or commercial uses or a combination of the two in five suites, an enclosed parking garage, landscaping and other site improvements and minor improvements in the public right-of-way

An overall analysis of the proposed project finds the project would meet goals, objectives, and recommendations contained in the Commercial, Urban Design, and Transportation Elements of the Uptown Community Plan as well as recommendations found in the Urban Design and Mobility Elements of the General Plan. Together these policies serve to enhance commercial areas as vibrant, functional, pedestrian oriented activity centers. As proposed, the project will not adversely affect the Uptown Community Plan.

The Uptown Community Plan (1988) designates the proposed 2.18-acre site for Mixed-Use allowing Commercial and High Density residential at 43 to 73 dwelling units per acre, however the community plan does not specifically require residential development as a component of an overall mixed-use project. According to the Commercial Element of the community plan, the mixed-use designation generally indicates pedestrian-oriented commercial services are required on the ground floor, with either office or residential uses on the upper floors. The General Plan (2008) further defines mixed-use typically as either vertical mixed-use; a single structure with the above floors used for residential or office use and the ground floor for commercial uses or as horizontal mixed-use; whereby a single structure provides commercial in the portion fronting a public or private street with attached or detached residential or office uses located behind or to the side.

The project does not propose a vertical mixed-use development, yet instead will provide a development with a horizontal mixed-use configuration. The horizontal mixed-use will be achieved through the incorporation of a supermarket with direct pedestrian access at the street level and additional buildings with the potential to accommodate opportunities for commercial or office or a mixture of commercial and office uses along Washington Street. Although the proposed project does not meet the general characterization of mixed-use encouraged in the Uptown Community Plan, the proposed horizontal mixed-use approach for the project will be consistent with the Commercial and mixed-use districts. The CN-2A Zone allows for a food store, bank, florist, bakery, dairy store, dry goods store, liquor store, pharmacy, and professional offices, all of which the Vons Mission Hills project will or may contain.

The overall recommendation in the Commercial Element of the Uptown Community Plan supports the consolidation and intensification of commercial activities through appropriately located, attractive commercial and office facilities that would offer a variety of goods and services. The proposed project will implement this recommendation.

Through its proposed treatments to the pedestrian streetscape and its potential to accommodate a range of goods and services, the project as proposed meets the following objectives in the Commercial Element of the Community Plan:

- Provides a wide range of commercial goods and services to the Uptown community.
- Expands the development of pedestrian-oriented commercial uses.
- Enhances the vitality of commercial areas.
- Provides adequate off-street parking.
- Improves pedestrian safety, access, and circulation within commercial areas.
- Concentrates neighborhood commercial activity in areas accessible to neighborhood residents.
- Improves the appearance of commercial activity in areas accessible to residents.
- Provides for development of convenient shopping facilities with or adjacent to higher density residential neighborhoods.
- Stimulates the clustering of complementary uses in commercial areas to create a highly functional center.

According to the Urban Design Element of the Uptown Community Plan, the proposed project is located in the Hillcrest neighborhood. In this neighborhood the Urban Design Element suggests dividing the street façade of buildings into segments approximately fifty feet wide. Interrupting the façades may be achieved through changes in height, depth, or a pattern of architectural detailing. Additionally, multiple pedestrian entrances from the street into the buildings should be provided for larger projects. The Urban Design Element of the General Plan also emphasizes these recommendations by encouraging direct pedestrian connections from the street to building entrances and breaking up exterior facades of large retail establishments through offsetting building planes, rooflines and overhangs. The proposed project will implement these recommendations by varying the building facades along Washington Street and University Avenue through the use of offsetting planes, differing building heights, and further articulating the building's elevations through the use of varying building materials, colors, and textures. The project has multiple entrances to the supermarket and commercial/office buildings that will provide direct access from Washington Street.

The Urban Design Element recommends enriching the pedestrian experience within commercial areas by creating visual interest at the street level. The Uptown Community plan recommends elements such as: varying building facades, recessed storefronts and articulation, awnings and canopies, storefront transparency, and landscape features to enrich the pedestrian experience. The proposed project will implement this recommendation through the incorporation of articulated facades, varying rooflines, landscaping and a variety of building materials, colors and textures. The proposed project will also include a focal point of vision glass at the street level entry at the corner of Dove Street and Washington Street that will create visibility, a sense of arrival and integration between the interior of the building and the outdoor environment. The project will also include art panel displays on the building elevations facing University Avenue and Dove Street to increase the visual interest and enhance the experience of the streetscape for the pedestrian.

An objective stated in Transportation Element of the Uptown Community Plan is to achieve the screening of off-street parking facilities. Although the proposed parking structure is located partially below and above ground, parking will be visible along University Avenue until the time that the proposed landscaping matures to screen the view. To minimize and screen the view of the parking, the project utilizes a combination of trees, shrubs, and a metal lattice with vines. Truck loading areas will be screened along University Avenue by a twelve foot high solid wall buffered by landscaping.

An objective of the Commercial Element pertaining to transportation is to achieve adequate off-street parking for new development. The proposed project will meet this objective by providing the number of parking spaces required by the Land Development Code. Additionally, the Mobility Element of the General Plan recommends the provision of bicycle facilities in commercial areas to reduce the number of automobile vehicle trips. To meet this recommendation, the proposed project will provide seven bicycle spaces. The project will also create an outdoor seating area and enhance the existing transit stop on Washington Street.

The Vons Mission Hills project consists of an approximately 59,760 square foot supermarket, 8,375 square feet of office and or commercial uses or a combination of the two in five suites with second floor mezzanines above, an enclosed parking garage, landscaping and other site improvements and minor improvements in the public right-of-way. Areas designated for mixed-use are generally recommended to be of higher intensity uses while also providing visual and active focal points. The project will incorporate site improvements in and adjacent to the public right-of-way and a building design conducive to a rich, diverse and pleasurable pedestrian experience. Through the use of ample sidewalks with multiple paving materials in the public right-of-way, a variety of building materials, colors and textures, art panels, variation of building walls in the horizontal plane, vision and spandrel glass, and extensive landscaping, an enhanced and diverse pedestrian experience will occur along all three street elevations.

Furthermore, the demolition and replacement of the existing grocery store constructed in 1958 with a modern facility will result in significant energy savings. Technological advances in lighting, heating, cooling, refrigeration, together with current modern construction efficiencies will result in significant energy savings. The new approximately 59,760 square foot building will in fact consume less energy when compared to the existing approximately 20,980 square foot building.

The project proposes several deviations related to the minimum ground floor area, pedestrian access, offsetting planes, minimum transparency, the curb to property line distance along Washington Street and the maximum driveway width which are regulated separately by the Land Development Code. Although the Uptown Community plan is not intended to provide specific development or design regulations, the proposed project will

provide convenient and direct access to the grocery store from the street, incorporate articulated building facades to create architectural diversity and interest to the proposed building elevations, and provide a minimum ten foot curb-to-property line distance where the community plan recommends a minimum of ten feet. Together these proposed deviations would not conflict with the Uptown Community Plan goals, objectives and recommendations.

As proposed the project would not adversely impact policies in the Residential, Commercial, Transportation, and Urban Design Elements of the Uptown Community Plan. As the proposed Vons Mission Hills project is consistent with the Uptown Community Plan and regulations of the Mid-City Communities Planned District Zone CN-2A which allows for a food store, bank, florist, bakery, dairy store, dry goods store, liquor store, pharmacy and office, all of which the Vons Mission Hills project will or may have, together with the approval of the requested deviations, the Vons Mission Hills project 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 Vons Mission Hills project consists of an approximately 59,760 square foot supermarket, 8,375 square feet of office and or commercial uses or a combination of the two in five suites, an enclosed parking garage, landscaping and other site improvements and minor improvements in the public right-of-way.

The Vons Mission Hills project will replace an inefficient grocery store with a new facility which incorporates and implements many improvements to conserve energy, such as: high efficiency heating, ventilation and air conditioning units, central energy management, and other conservation oriented features.

The Vons Mission Hills project will construct the necessary sewer, water and road improvements as required to serve the project and improve the neighborhood. Public transportation will be improved by an enhanced seating area near by the bus stop on Washington Street to improve pedestrian safety and comfort. The visual appearance of the site will be improved by the addition of landscaping and art panels along Dove Street and University Avenue, the architecture of new buildings which include several colors, textures, glazing, offsetting wall planes, lighting, seating patios and finish materials, the removal of a large surface parking lot with an enclosed parking garage, and limited surface parking which will not be visible from the adjacent Washington Street.

As required, the Federal Aviation Administration conducted an aeronautical study for the Vons Mission Hills project and determined the building's maximum height of 305 feet above mean sea level will not cause aeronautical hazards to air space navigation as regulated by the Federal Aviation Administration. The permit controlling the development and continued use of the proposed project for this site contains specific conditions addressing the project compliance with the City's codes, policies, regulations and other regional, state, and federal regulations to prevent detrimental impacts to the health, safety, and general welfare of persons residing and/or working in the area. Conditions of approval require compliance with several operational constraints and development controls intended to assure the continued health, safety, and general welfare of persons residing or working in the area.

All of the construction plans associated with the project will be reviewed prior to issuance of a construction permit and inspected during construction to assure the project will meet or exceed all relevant and applicable building, electrical, mechanical, plumbing and fire codes. As such the Vons Mission Hills project 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. The Vons Mission Hills project consists of an approximately 59,760 square foot supermarket, 8,375 square feet of office and or commercial uses or a combination of the two in five suites, an enclosed parking garage, landscaping and other site improvements and minor improvements in the public right-of-way.

The proposed project uses are allowed in the Mid-City Communities Planned District CN-2A Zone and meets the intent of the zone by providing high intensity, pedestrianoriented development at a distinctive commercial node as a food store, bank, florist, bakery, dairy store, dry goods store, liquor store, pharmacy as the prototypical Vons supermarket and a suite of office and or commercial uses or a combination of the two and the project will or may have all of these uses. The project meets the purpose and intent of the CN-2A zone in many ways including minimizing the disruption of pedestrian continuity by limiting vehicular access to the site to three locations, two from Washington Street and one from Dove Street. The zoning regulations applicable to this site intend to result in new developments with a rich, diverse and pleasurable pedestrian experience along the street frontage. The Vons Mission Hills project will result in a rich. diverse and pleasurable pedestrian experience by providing enhanced landscaping, benches, seating, up-lighting of street trees, trees, shrubs and ground covers between the sidewalk and the building, enhanced paving with a variety of materials and patterns, glazing of the building and art panels on the building at the sidewalk level. And while the CN-2A Zone encourages residential uses above commercial uses in a vertical mixed use orientation, commercial retail and commercial office in a horizontal mixed use orientation is also allowed and supports the cumulative goals of the Mid-City Communities Planned District. In order to implement a project that meets the needs of the community, satisfies the goals and objectives of the applicant, to foster the goals and objectives of the City's General Plan and the Uptown Community Plan, and to gain the substantial social and economic benefits associated with this type of new development including yet not limited to resource conservation and other policy goals of the City, six deviations are required to approve the Vons Mission Hills project. The requested deviations are necessary to provide relief from the requirements of the Mid-City Communities Planned District that relate to the Minimum Ground Floor Area, Pedestrian Access, Offsetting Planes, Minimum Transparency, Ten foot minimum curb to property line, and Land Code Section 142.0560(j)(1) and Table 142-05L to allow a fifty foot driveway on University Avenue. The purpose and intent of the specific development regulations, for which the project is seeking deviations, is to provide a development designed in such a manner so as to provide a rich, diverse and pleasurable pedestrian experience. The project has incorporated elements in its design to offset the requested deviations by providing street level and public right-of-way improvements that go beyond the minimum requirements in enhancing the pedestrian experience in the public right-of-way around the site. The overall project design therefore meets the purpose and

intent of the regulations while not meeting all the specific requirements of the design standards of the zone.

a. Land Code Section 1512.0308(b)(7); Minimum Ground Floor Area

The project site has 1.068 linear feet of street frontage and is required to have a minimum of 21,360 square feet of commercial area on the ground floor. The project proposes approximately 9,375 square feet of commercial area on the ground floor. The design of the proposed project is a compromise between the goals and objectives of the Vons Companies and the existing topographic conditions of the site. The existing site topography slopes in three separate and distinct directions, to the north, to the west and to the northwest. Additionally the existing street grades along Washington Street decrease by five feet from west to east along the property frontage to an approximate mid-point along the property then increase by five feet along the property frontage to the easterly property line. The existing street grades along Dove Street decrease from Washington Street to University Avenue by four feet. The existing street grades along University Avenue increase along the property frontage from Dove Street to the easterly property line by six feet. The design of the proposed project must meet the existing street grades along each of the three public right-of-ways. This is a unique challenge and is compounded by the size of the proposed supermarket, the parking requirements to provide parking on the site that will meet the needs of the supermarket and the operational needs and business plan to bring to the public a building with a single finish floor elevation consistent throughout the 59,730 square foot building.

To satisfy the parking requirements of the proposed project and adhere to the floor area of the supermarket proposed by the Vons Companies requires parking to be provided under the proposed commercial area. Roof top parking was evaluated during the design phase of the project development and would result in unacceptable compromises to the floor plan of the supermarket thus the decision made by the Vons Companies is to provide parking underneath the supermarket. The parking structure will be partially subterranean and the depth of the finish floor of the garage will vary depending upon various street grades surrounding the site. Three elevators will be included in the project from the enclosed parking garage to the store level of the building.

To lower the finish floor elevation of the supermarket to comply with the Minimum Ground Floor Area requirement would require lowering the finish floor of the garage. This in turn would increase the ramp length used to access the garage, reduce the number of parking spaces within the garage and require another level of enclosed parking or portion thereof, and would result in some portions of the supermarket finish floor elevation to be at or below the surrounding sidewalks depending on the variations of the street grades along Washington Street, Dove Street and University Avenue. For these reasons the Vons Companies presented a design for the supermarket that will place the finish floor elevation of the building at 279.16 feet above mean sea level or between approximately ten to fourteen feet above the adjacent street grade depending upon the exact location along the sidewalk. The five retail shops finish floor elevation are proposed to be nearly at the same elevation of the adjacent street grade. This relationship to the sidewalk grade may be accomplished in the proposed five retail suites due to the consistency of the street grade in this short length of Washington Street and the narrow width of each individual commercial space.

Due to the unique business and operational needs of a supermarket and the existing topographic conditions of the site and surrounding public right-of-way a deviation from the Code Section regarding minimum ground floor area is reasonable and justified. The design of the supermarket will include nine colors and eleven materials including artistic panels, vision glass, outdoor patio seating at store floor level, covered seating near the existing MTS bus stop, and a variety of building wall planes in the horizontal to meet the purpose and intent of the Mid-City Communities Planned District Zone CN-2A.

b. Land Code Section 1512.0308(b)(7); Pedestrian access

The Mid-City Communities Planned District requires at least one separate pedestrian entry for every 100 linear feet of street wall frontage, or part thereof, to be provided from the street into or through the commercial use. Separate entries provided to satisfy this requirement may be spaced no closer than 25 feet apart. The supermarket would require a combined total of nine locations for pedestrian access. The five retail spaces along Washington Street are consistent with the requirement. The deviation for the supermarket will allow one pedestrian access along Dove Street and no entry or pedestrian access from University Avenue rather than three entries required on Washington Street, Dove Street and University Avenue. The supermarket will provide a total of three entrances, two along Washington Avenue and one along Dove Street. Providing nine pedestrian access points would be contrary to the operation of the applicant, would create a security issue for the store operations and would be operationally infeasible due to the unique business and logistically needs of the applicant. The goal of the Vons Companies is to provide a modern supermarket within the confines of their operational limitations and business plan.

The number of pedestrian access locations provided in the project meets the purpose and intent of the Mid-City Communities Planned District by providing multiple pedestrian entrances along Washington and Dove Streets from the primary retail streets, yet not the precise numerical amount. Due to the unique business and operational needs of the applicant a deviation from the Code Section regarding pedestrian access is reasonable and justified.

c. Land Code Section 1512.0312(a)(7); Offsetting Planes

The Mid-City Communities Planned District requires a minimum of seven offsetting planes along the elevation facing University Avenue and Dove Street and a minimum of thirteen offsetting planes along the elevation facing Washington Street. The project proposes two offsetting planes on University Avenue elevation and one offsetting plane on Dove Street. The plans and elevations indicate several offsetting planes yet not all these offsets meet the minimum three foot dimension and as such are not counted towards meeting the requirement. The design of the supermarket will include nine colors and eleven materials including artistic panels, vision glass, outdoor patio seating at store floor level, covered seating near the existing MTS bus stop, and a variety of building wall planes in the horizontal to meet the purpose and intent of the Mid-City Communities Planned District Zone CN-2A. The architecture of the Vons Mission Hills project is diverse and articulated and meets the purpose and intent of the Mid-City Communities Planned District as it relates to offsetting planes and a deviation from the Code Section regarding offsetting planes is reasonable and justified.

d. Land Code Section 1512.0312(b)(1) and (3); Transparency

The Mid-City Communities Planned District requires a minimum transparency with visibility into the commercial building equal to fifty percent of the street wall area to be located between three and ten feet above the sidewalk. The proposed building is designed with substantial vision glass in the retail portion of the project along Washington Street. Along Dove Street the design includes vision glass to create transparency in the elevation of the building facing Dove Street. Along University Avenue the design includes clear vision glass and spandrel glass to create transparency and the feeling of transparency in the elevation of the building facing University Avenue. However, the amount of glass, both vision and spandrel, in the Dove Street and University Avenue elevations do not meet the required numerical amount of the Mid-City Communities Planned District and a deviation is required to approve the Vons Mission Hills project. The project proposes 2,293 square feet of transparency on the Washington Street elevation where 1,544 square feet of transparency is required. However, the project proposes no transparency on the University Avenue elevation where 927 square feet of transparency is required and 453 square feet of transparency on the Dove Street elevation where 854 square feet of transparency is required. There is no transparency required for the elevations facing the alley.

The applicant's business has unique operational characteristics and specific needs for limiting transparency on three of four building walls to facilitate the business plan of a modern supermarket. Transparency along the main entry building wall is highly desirable and the only functionally appropriate location for large amounts of vision glazing for a modern supermarket while transparency along all other building walls is counterproductive to the business plan of the applicant. The ability of the Vons Companies to provide as much shelving space as possible for the display of products is a key factor in the requested deviation. Another factor which limits the transparency on three of four walls is the back room operations and logistical necessities vital to a modern supermarket. Deliveries, product sorting, restocking of products, access to coolers and refrigerators, and waste and recycling operations all occur in the back room operations of a modern supermarket. To meet the literal regulation of the transparency requirement by putting vision glazing along all four walls would be detrimental to the aesthetics of the neighborhood, would create incompatibilities between planned and existing development in the neighborhood, and would limit the Vons Company from providing a full range of consumer goods and services which would be inconsistent with the purpose and intent of the Mid-City Communities Planned District regulations as stated in LDC Section 1512.0101.

The core goal for providing transparency is to enhance public interest by pedestrians and motorists passing by the building and to elevate the potential for providing distinctive nodes of high intensity, pedestrian-oriented development. The Vons Mission Hills project will include significant transparency along Washington Street with vision glass in the street wall designed to initiate pedestrian interest, at the building entries and general seating areas planned in the design of the building. Furthermore, the design of the supermarket will include nine colors and eleven materials including artistic panels, vision glass, outdoor patio seating at store floor level, covered seating near the existing MTS bus stop, and a variety of building wall planes in the horizontal to meet the purpose and intent of the Mid-City Communities Planned District Zone CN-2A. These areas can be seen from street level and although these areas are above the ground level they can be seen from street level so both pedestrian and customers may interact visually. The architecture of the Vons Mission Hills project is diverse and articulated and meets the purpose and intent of the Mid-City Communities Planned District and a deviation from the Code Section regarding transparency is reasonable and justified.

e. Land Code Section 1512.0404(b)(1); Ten foot minimum curb to property line

The Commercial Node (CN) Zones are intended to provide for pedestrian oriented commercial and mixed-use districts in selected higher activity areas such as major intersections. The standards are designed to create street frontage conditions conducive to a rich, diverse and pleasurable pedestrian experience. Parking and vehicle access are located so as to minimize disruption of pedestrian continuity. Residential use above street level commercial use is encouraged to intensify development on major transportation corridors where transit and other services are generally available and to foster pedestrian activity.

There shall be a distance of at least ten feet between the curb and the adjacent property line, unless the property is constrained by topography exceeding twenty-five percent slope or is within designated open space of the adopted community plan. The site is not constrained by those conditions. For those properties fronting along El Cajon Boulevard or Washington Street, there shall be a distance of at least fourteen feet between the curb and the adjacent property line. Additional right-of-way shall be obtained when redevelopment occurs in those cases where the curb-to-property line distance does not meet these requirements, but in no case shall the curb-to-property line distance be reduced.

The site currently has a nine foot curb to property line distance along Washington Street. The project is conditioned to dedicate an additional one foot of property fronting along Washington Street, yet will not provide the required fourteen feet distance between the curb and the adjacent property line. To meet the purpose and intent of the CN-2A Zone which is intended to provide for pedestrian oriented commercial and mixed-use districts, the project will provide: a ten foot curb to property line distance, enhanced landscaping, benches, seating, an improved bus stop, an outdoor café, and enhanced architecture façade, and up-lighting of street trees within the right-of-way. The deviation to allow a ten foot curb to property line distance where fourteen feet is required and a deviation from the Code Section regarding a ten foot minimum curb to property line is reasonable and justified in consideration of the other improvements to the streetscape the project will provide in the neighborhood.

f. Land Code Section 142.0560(j)(1) and Table 142-05L; Maximum driveway width

The purpose of the parking regulations found in the General Development Regulations of the Land Development Code is to provide a unified set of standards for public and private transportation related improvements throughout the City. These standards include the maximum width of driveways to residential and commercial land uses. As stated in Table 142-05L the maximum width of commercial driveways is thirty feet. The Vons Companies is requesting a deviation to allow a driveway to be constructed to no more than fifty feet. The intent of the parking regulation is to provide for a safe and efficient transportation system delivering a high degree of personal mobility, to reduce traffic congestion and improve air quality, and to reasonably accommodate the peak parking needs of development, balanced by the needs of pedestrians, bicyclists, and transit users and by the preservation of community character. The physical access requirements of modern semi-tractor-trailer trucks used in the delivery of groceries to supermarkets dictate a minimum vehicle turning radii from the public street to the loading docks of the building. When, as in the case of University Avenue, the public street is of a narrow width the need for a driveway wider than the maximum thirty foot wide commercial driveway allowed in the City of San Diego is necessary to preserving safe and efficient transportation system delivering a high degree of personal mobility to all users of the public right-of-way, including large delivery trucks. Without a deviation delivery trucks would be required to make multiple-point turns in the public right-of-way to gain access to the loading docks of the building. Such multiple-point turns would be contrary to the safe and efficient operation of vehicles traveling in the public right-of-way and contradictory with the purpose and intent of the parking regulations. The deviation requested is the minimum necessary to afford the property owner the efficient operation of deliveries necessary to conduct business and a deviation from the Code Section 142.0560(i)(1) and Table 142-05L regarding the maximum driveway width is reasonable and justified.

In order to implement a project that meets the needs of the community, satisfies the goals and objectives of the applicant, to foster the goals and objectives of the City's General Plan and the Uptown Community Plan, and to gain the substantial social and economic benefits associated with this type of new development including yet not limited to resource conservation, the six deviations requested are deemed to be the minimum necessary, are reasonable and justified in light of the facts presented herein, and as described on the plans and discussed in technical reports, the deviations identified above are approved with the knowledge the Vons Mission Hills project would meet or exceed all other relevant and applicable regulations for this project.

Mid-City Communities Development Permit Section 1512.0204(a)

1. Conformance With Community Plan and Design Manuals. The proposed use and project design meet the purpose and intent of the Mid-City Communities Planned District (Section 1512.0101), and the following documents, as applicable to the site: the Mid-City Community Plan, the Greater North Park Community Plan, the State University Community Plan, the Uptown Community Plan, the Mid-City Design Plan (California State Polytechnic University, Pomona; Graduate studies in Landscape Architecture; June, 1983), Design Manual for the Normal Heights Demonstration Area and the City Heights Demonstration Area (HCH Associates and Gary Coad; April, 1984), The Design Study for the Commercial Revitalization of El Cajon Boulevard (Land Studio, Rob Quigley, Kathleen McCormick), The North Park Design Study, Volume 1, Design Concept and Volume 2, Design Manual (The Jerde Partnership, Inc. and Lawrence Reed Moline, Ltd.), Sears Site Development Program (Gerald Gast and Williams-Kuebelbeck and Assoc.; 1987) and will not adversely affect the Greater North Park Community Plan, the Uptown Community Plan or the General Plan of the City of San Diego. The Vons Mission Hills project consists of an approximately 59,760 square foot supermarket, 8,375 square feet of office and or commercial uses or a combination of the two in five suites, an enclosed parking garage, landscaping and other site improvements and minor improvements in the public right-of-way.

The Uptown Community Plan designation for the site is for Mixed-Use which allows supermarket uses as described in the Planned District Ordinance. The proposed design maintains consistency with the purpose and intent of the Mid-City Communities and other applicable design manuals with the approval of the requested deviations.

The project will provide a modern supermarket and five retail suites with mezzanines on the second floor above to contribute towards the mixture of commercial uses in the community. The design of the supermarket will include nine colors and eleven materials including artistic panels, vision glass, outdoor patio seating at store floor level, covered seating near the existing MTS bus stop, and a variety of building wall planes in the horizontal to meet the purpose and intent of the Mid-City Communities Planned District Zone CN-2A. The architecture of the Vons Mission Hills project is diverse and articulated and meets the purpose and intent of the Mid-City Communities Planned District CN-2A Zone and will not adversely affect the Uptown Community Plan or the General Plan of the City of San Diego.

The proposed supermarket is an allowed use in the Mid-City Communities Planned District CN-2A Zone and meets the intent of the zone by providing high intensity, pedestrian-oriented development at a distinctive commercial node as a food store, bank, florist, bakery, dairy store, dry goods store, liquor store, pharmacy as the prototypical Vons supermarket will or may have all of these uses. The project meets the purpose and intent of the CN-2A zone in many ways including minimizing the disruption of pedestrian continuity by limiting vehicular access to the site to three locations, two from Washington Street and one from Dove Street. The intent of the zone design standards to create street frontage conditions conducive to a rich, diverse and pleasurable pedestrian experience is further implemented by providing enhanced landscaping, benches, seating, up-lighting of street trees, trees, shrubs and ground covers between the sidewalk and the building, enhanced paving with a variety of materials and patterns, glazing of the building and art panels on the building at the sidewalk level. And while the CN-2A Zone encourages residential uses above commercial uses in a vertical mixed use orientation, commercial retail and commercial office in a horizontal mixed use orientation is also allowed and supports the cumulative goals of the Mid-City Communities Planned District. In order to implement a project that meets the needs of the community, satisfies the goals and objectives of the applicant, to foster the goals and objectives of the City's General Plan and the Uptown Community Plan, and to gain the substantial social and economic benefits associated with this type of new development including yet not limited to resource conservation and other policy goals of the City, six deviations are supported to approve the Vons Mission Hills project.

For additional supporting information, refer to Site Development Permit Finding No. 1 and No. 3 above.

2. Compatibility with surrounding development. The proposed development will be compatible with existing and planned land use on adjoining properties and will not constitute a disruptive element to the neighborhood and community. In addition, architectural harmony with the surrounding neighborhood and community will be achieved as far as practicable. The Vons Mission Hills project consists of an approximately 59,760 square foot supermarket, 8,375 square feet of office and or commercial uses or a combination of the two in five suites, an enclosed parking garage, landscaping and other site improvements and minor improvements in the public right-of-way.

The Uptown Community Plan designation for the site is for Mixed-Use which allows supermarket uses as described in the Mid-City Communities Planned District. Existing land uses on adjoining properties include commercial uses north of Washington Street, commercial and residential uses west of Dove Street and residential uses east of the project site and south of University Avenue. The project site is located within an existing high activity commercial node of the Mission Hills neighborhood. The Uptown Community Plan designates these same land uses for the adjoining properties in the future. A deviation from the Mid-City Communities Planned District Section 1512.0312(b)(1) and (3); Transparency will result in no interior light to be emitted from the building to adjoining residential uses east and south of the proposed project. Limiting transparency along the Dove Street elevation will reduce to a negligible level the amount of light emitted from the building towards adjoining residential properties on Dove Street. In addition, conditions of approval, which limit the hours of deliveries to the supermarket and retail shops and which limit the use of loud paging devices within the supermarket, will prevent nighttime disturbances to adjoining residential properties and preserve the peace of the neighborhood.

The architecture of the project is diverse and articulated and meets the purpose and intent of the Mid-City Communities Planned District by incorporating elements that are designed to create street frontage conditions conducive to a rich, diverse and pleasurable walking experience. The architectural vernacular of the neighborhood is eclectic and the design of the supermarket and retail shops, being of a modern urban character, will be in architectural harmony with the existing neighborhood and community. Therefore because of these facts the proposed development will be compatible with existing and planned land use on adjoining properties and will not constitute a disruptive element to the neighborhood and community. In addition, architectural harmony with the surrounding neighborhood and community will be achieved as far as practicable and will be complemented by elements of contrast.

3. No Detriment to Health, Safety and Welfare. The proposed use, because of conditions that have been applied to it, will not be detrimental to the health, safety and general welfare of persons residing or working in the area, and will not Page 13 of 16

adversely affect other property in the vicinity. The Vons Mission Hills project consists of an approximately 59,760 square foot supermarket, 8,375 square feet of office and or commercial uses or a combination of the two in five suites, an enclosed parking garage, landscaping and other site improvements and minor improvements in the public right-of-way.

The permit controlling the development and continued use of the proposed project for this site contains specific conditions addressing the project compliance with the City's codes, policies, regulations and other regional, state, and federal regulations to prevent detrimental impacts to the health, safety, and general welfare of persons residing and/or working in the area. Conditions of approval require compliance with several operational constraints and development controls intended to assure the continued health, safety, and general welfare of persons residing or working in the area, therefore; the proposed use, because of conditions that have been applied to it, will not be detrimental to the health, safety and general welfare of persons residing or working in the area, and will not adversely affect other property in the vicinity.

All of the construction plans associated with the project will be reviewed prior to issuance of a construction permit and inspected during construction to assure the project will meet or exceed all relevant and applicable building, electrical, mechanical, and fire codes. As such the Vons Mission Hills project will not be detrimental to the public health, safety, and welfare. For additional information, refer to Mid-City Communities Development Permit Finding No. 2 and Site Development Permit Finding No. 3 above.

4. Adequate Public Facilities. For residential and mixed residential/commercial projects within the park-deficient neighborhoods shown on Map Number B-4104 that are not exempted by Section 1512.0203(b)(1)(A) or (B), the proposed development provides a minimum of 750 square feet of on-site usable recreational open space area per dwelling unit. The on-site usable recreational open space area shall not be located within any area of the site used for vehicle parking, or ingress and egress, and shall be configured to have a minimum of 10 feet in each dimension. The area will be landscaped and may also include hardscape and recreational facilities. The Vons Mission Hills project consists of an approximately 59,760 square foot supermarket, 8,375 square feet of office and or commercial uses or a combination of the two in five suites, an enclosed parking garage, landscaping and other site improvements and minor improvements in the public right-of-way.

The Vons Mission Hills project does not include any residential dwelling units. The project therefore has no park or usable open space requirements. The site and adjacent public right-of-way will be landscaped to the greatest degree possible and comply with the landscape regulations of the Land Development Code which are applicable to this site.

5. Adequate Lighting. In the absence of a street light within 150 feet of the property, adequate neighborhood-serving security lighting consistent with the Municipal Code is provided on-site. The Vons Mission Hills project consists of an approximately 59,760 square foot supermarket, 8,375 square feet of office and or commercial uses or a combination of the two in five suites, an enclosed parking garage,

landscaping and other site improvements and minor improvements in the public right-ofway.

Street lights exist within the public right-of-way along all three streets adjacent to the project site. Additionally, the Vons Mission Hills project will include lighting on the exterior of the building. These lighting fixtures will be decorative in purpose and will provide functional light to the immediate area yet will be designed, manufactured and installed to avoid the creation of glare or shine light onto neighboring properties.

6. The proposed use will comply with the relevant regulations in the San

Diego Municipal Code. The Vons Mission Hills project consists of an approximately 59,760 square foot supermarket, 8,375 square feet of office and or commercial uses or a combination of the two in five suites, an enclosed parking garage, landscaping and other site improvements and minor improvements in the public right-of-way.

In order to implement a project that meets the needs of the community, implement a more desirable project and to foster the goals and objectives of the City's General Plan and the Uptown Community Plan, the deviations requested are appropriate for this specific project and location. The requested deviations are necessary for the Minimum Ground Floor Area, Pedestrian Access, Offsetting Planes, Minimum Transparency, Minimum curb to property line along Washington Avenue and to allow a fifty foot driveway on University Avenue where thirty feet is the maximum driveway width.

The proposed supermarket is an allowed use in the Mid-City Communities Planned District CN-2A Zone and meets the intent of the zone by providing high intensity, pedestrian-oriented development at a distinctive commercial node as a food store, bank, florist, bakery, dairy store, dry goods store, liquor store, pharmacy as the prototypical Vons supermarket may or will have all of these uses. In order to implement a project that satisfies the goals and objectives of the applicant and to foster the goals and objectives of the City's General Plan and the Uptown Community Plan, six deviations are supported to approve the Vons Mission Hills project. The purpose and intent of all of the regulations that the project is seeking deviations from is to provide development designed in a way to provide a rich, diverse and pleasurable walking experience. The project has incorporated elements in its design to offset the requested deviations by providing street level and public right-of-way improvements that exceed the minimum requirements to enhance the pedestrian experience in the public right-of-way around the site. The overall project design therefore meets the purpose and intent of the regulations while not meeting all of the technical requirements of the design standards of the zone. In that the deviations requested are deemed to be the minimum necessary, are reasonable and justified in light of the facts presented herein, on the plans and contained in technical reports, the deviations identified above are approved with the knowledge the Vons Mission Hills project will meet or exceed all other relevant and applicable regulations for this project.

The project meets the purpose and intent of the CN-2A zone in many ways including minimizing the disruption of pedestrian continuity by limiting vehicular access to the site to three locations, two from Washington Street and one from Dove Street. The intent of the zone design standards to create street frontage conditions conducive to a rich, diverse and pleasurable pedestrian experience is further implemented by providing landscaping, benches, seating, up-lighting of street trees, trees, shrubs and ground covers between the sidewalk and the building, enhanced paving with a variety of materials and patterns, glazing of the building and art panels on the building at the sidewalk level. And while the CN-2A Zone encourages residential uses above commercial uses in a vertical mixed use orientation, commercial retail and commercial office in a horizontal mixed use orientation is also allowed and supports the cumulative goals of the Mid-City Communities Planned District. In order to implement a project that meets the needs of the community, satisfies the goals and objectives of the applicant, to foster the goals and objectives of the City's General Plan and the Uptown Community Plan, and to gain the substantial social and economic benefits associated with this type of new development including yet not limited to resource conservation and other policy goals of the City, six deviations are supported to approve the Vons Mission Hills project.

The above findings are supported by the minutes, maps and exhibits, all of which are herein incorporated by reference.

BE IT FURTHER RESOLVED, that the recommendation of the Planning Commission is sustained, and Site Development Permit No. 714171 is granted to Vons Companies, Inc., a Michigan Corporation, Owner/Permittee, under the terms and conditions set forth in the permit attached hereto and made a part hereof.

APPROVED: JAN GOLDSMITH, City Attorney

By Keith Bauerle Deputy City Attorney

ATTY/SEC. INITIALS DATE Or.Dept:Clerk R-INSERT Form=permitr.frm(61203wct) Reviewed by John S. Fisher
RESOLUTION NUMBER R-_____

DATE OF FINAL PASSAGE

VACATION OF AN UNNAMED ALLEY AND SEWER EASEMENT BETWEEN WASHINGTON STREET AND UNIVERSITY AVENUE, EAST OF DOVE STREET.

WHEREAS, California Streets and Highways Code section 8320 *et seq.* and San Diego Municipal Code section 125.0901 *et seq.* provide a procedure for the vacation of public rights-ofway and easements by City Council resolution; and

WHEREAS, it is proposed that an un-named alley and sewer easement parallel to and between Washington Street and University Avenue, east of Dove Street described as being Street Vacation No. 714169 be vacated; and

WHEREAS, under Charter Section 280(a)(2), this resolution is not subject to veto by the Mayor because this matter requires the City Council to act as a quasi-judicial body, a public hearing was required by law implicating due process rights of individuals affected by the decision, and the Council was required by law to consider evidence at the hearing and to make legal findings based on the evidence presented; and

WHEREAS, the City Council adopted a Resolution of Intention which declares that it intends to vacate an un-named alley, sewer easement, drainage easement and street reservation; and

WHEREAS, the matter was set for public hearing on December 7, 2010, testimony having been heard, evidence having been submitted, and the City Council having fully considered the matter and being fully advised concerning the same; NOW, THEREFORE,

-PAGE 1 OF 6-

BE IT RESOLVED, by the Council of the City of San Diego, that with respect to an un-

named alley between Washington Street and University Avenue, east of Dove Street described as

being Street Vacation No. 714169, the Council finds that:

(a) There is no present or prospective use for the public right-of-way, either for

the purpose for which originally acquired, or for any other public use of a like nature that

can be anticipated.

In that whoever may currently use the present un-named alley will have an alternative routes within local circulation system, the existing un-named alley will have no prospective use. The circulation needs of the community will be served by the neighborhood roads and alley network in the community. Persons who may use the current un-named alley will be served by alternative routes along dedicated public rights-of-way in the community. There is no other public use of a similar nature designated in the adopted Uptown Community Plan or General Plan that can reasonably be anticipated.

(b) The public will benefit from the vacation through improved use of the land

made available by the vacation.

Presently the properties which have the un-named alley and sewer easement over them are limited by the existence of the un-named alley and sewer easement in that the properties may not redevelop or place new buildings over the area of land occupied by the existing un-named alley or sewer easement. The adopted Uptown Community Plan designates these sites for a recommended density greater than the existing development. Without the vacation of the existing un-named alley and sewer easement new buildings may not be placed over the area of the easement and thus without the vacation of the un-named alley the recommended density of the adopted Uptown Community Plan will not be realized. Without the redevelopment of the property at 450 W Washington Street an approximately 59,760 square foot supermarket, 8,375 square feet of commercial retail space in five suites, subterranean parking garage, landscaping and other site improvements and minor improvements in the public right-of-way would not be created and positively influence the economic development opportunities and life sustaining services within the City. The public will benefit by the vacation of the un-named alley and sewer easement through the addition of new an approximately 59,760 square foot supermarket, 8,375 square feet of commercial retail space in five suites, subterranean parking garage, landscaping and other site improvements and minor improvements in the public right-of-way, the increase in property tax revenue, the improved utilization of urban land and the development of commercial services designed and constructed to current state and local code requirements.

(c) The vacation does not adversely affect any applicable land use plan.

The adopted Uptown Community Plan identifies this property for Mixed-Use development. The vacation of the un-named alley and sewer easement will facilitate the redevelopment of the site at an intensity and density recommended by the adopted Uptown Community Plan and without the vacation of the un-named alley and sewer easement the recommended intensity and density for the site at 450 W Washington Street as identified by the Uptown Community Plan would not be realized. For these reasons the proposed vacation of the un-named alley and sewer easement is consistent with the policies and goals of the adopted Uptown Community Plan.

(d) The public facility for which the right-of-way was originally acquired will not

be detrimentally affected by this vacation.

In that whoever may currently use the present alley will have an alternative routes within neighborhood circulation system, the existing un-named alley and sewer easement will have no prospective use. The circulation and utility needs of the community will be served by the neighborhood roads and alley network in the community. Persons who may use the current unnamed alley will be served by alternative routes along dedicated public rights-of-way in the community. There is no other public use of a similar nature designated in the adopted Uptown Community Plan or General Plan that can reasonably be anticipated. The public circulation purposes in the community will not be detrimentally affected by the vacation of the un-named alley and sewer easement for which the un-named alley and sewer easement was originally acquired in that there are and will be alternative routes of travel to allow persons the right to pass within and through the community and new sewer mains will be located within the immediate neighborhood to assure needs of the community.

BE IT RESOLVED, by the Council of the City of San Diego, that with respect to a sewer

easement between Washington Street and University Avenue, east of Dove Street described as

being Street Vacation No. 714169, the Council finds that:

(a) There is no present or prospective use for the easement, either for the facility

or purpose for which it was originally acquired, or for any other public use of a like nature

that can be anticipated.

In that the sewer will be relocated within the public alley parallel with Dove Street and perpendicular with University Avenue, the existing easement and abandoned existing sewer will have no prospective use. The new eight inch sewer will serve the wastewater needs which necessitated the original pipe and easement. There is no other use of a like nature for this specific easement which can be reasonably anticipated.

(b) The public will benefit from the abandonment through improved utilization

of the land made available by the abandonment.

Presently the properties which have the sewer easement over them are limited by the existence of the easement in that the properties may not redevelop or place new buildings over the area of the existing easement. The adopted Uptown Community Plan designates these sites for a recommended intensity and density greater than the existing development. Without the vacation of the existing sewer easement new buildings may not be placed over the area of the easement and thus without the vacation of the easement the recommended intensity and density of the adopted Uptown Community Plan will not be realized. Without the redevelopment of the property at 450 W Washington Street an approximately 59,760 square foot supermarket, 8,375 square feet of commercial retail space in five suites, subterranean parking garage, landscaping and other site improvements and minor improvements in the public right-of-way would not be created and positively influence the economic development opportunities and life sustaining services within the City. The public will benefit by the vacation of the easement through the addition of new an approximately 59,760 square foot supermarket, 8,375 square feet of commercial retail space in five suites, subterranean parking garage, landscaping and other site improvements and minor improvements in the public right-of-way, the increase in property tax revenue, the improved utilization of urban land and the development of commercial services designed and constructed to current state and local code requirements.

(c) The abandonment is consistent with any applicable land use plan.

The adopted Uptown Community Plan identifies this property for Mixed-Use development. The abandonment of the sewer easement will facilitate the redevelopment of the site at an intensity and density recommended by the adopted Uptown Community Plan and without the abandonment of the sewer easement the recommended intensity and density for the site at 450 W Washington Street as identified by the Uptown Community Plan would not be realized. For these reasons the proposed sewer easement abandonment is consistent with the policies and goals of the adopted Uptown Community Plan.

(d) The public facility or purpose for which the easement was originally

acquired will not be detrimentally affected by this abandonment or the purpose for which

the easement was acquired no longer exists.

The sewer easement was acquired for the purposes of moving wastewater to treatment facilities and to maintain the public health of the neighborhood. With the relocation of a new

eight inch sewer within the public alley parallel with Dove Street and perpendicular with University Avenue, the existing easement and abandoned existing sewer will have no prospective use. The new eight inch sewer will serve the needs which necessitated the original pipe and easement. There is no other use of a like nature for this specific easement which can be reasonably anticipated and the purpose for which the easement was originally acquired will no longer exist. With the relocation of a new eight inch sewer within the public alley parallel with Dove Street and perpendicular with University Avenue, the needs of the neighborhood will continue to be served and the purpose for which the sewer easement was acquired will cease its material necessity to meet the wastewater needs of the neighborhood.

BE IT FURTHER RESOLVED, that an un-named alley and sewer easement between Washington Street and University Avenue, east of Dove Street described as being Street Vacation No. 714169, in connection with Site Development Permit No. 714171, as more particularly described in the legal description marked as Exhibits "A" and "A1," and shown on Drawing No. 21119-B, marked as Exhibit "B," which said drawing is attached hereto and made a part hereof, is ordered vacated.

BE IT FURTHER RESOLVED, that said street vacation and sewer easement is conditioned upon the acceptance by the City Engineer and Director of Public Utilities of the realigned sewer. In the event this condition is not completed within three years following the adoption of this resolution, then this resolution shall become void and be of no further force or effect.

BE IT FURTHER RESOLVED, that the Development Services Department shall record a certified copy of this resolution with attached exhibits, attested by the City Clerk under seal, in the office of the County Recorder.

APPROVED: JAN GOLDSMITH, City Attorney

By

Keith Bauerle

Deputy City Attorney

[Initials]:[Initials] [Month]/[Day]/[Year] Or.Dept:[Dept] JO: 24000581 Drawing No.: [INSERT Drawing Number] **R-Error! Reference source not found.** Reviewed by John S. Fisher

ATTACHMENT 7

Job No. 156.50

EXHIBIT "A" LEGAL DESCRIPTION FOR UN-NAMED ALLEY VACATION

· .

ALL OF THAT CERTAIN ALLEY AS DEDICATED FOR PUBLIC USE ON DOVE HEIGHTS MAP NO. 3788, RECORDED JANUARY 22, 1958, AND A PORTION OF THAT CERTAIN ALLEY WEST OF THE NORTHERLY PROLONGATION OF THE WEST LINE OF LOT 10 AS DEDICATED ON PALM HEIGHTS MAP NO. 1023, RECORDED JANUARY 10, 1907, BOTH ON FILE IN THE OFFICE OF THE COUNTY RECORDER, IN THE CITY OF SAN DIEGO, COUNTY OF AN DIEGO, STATE OF CALIFORNIA.

ATTACHED HERETO IS DRAWING NO. 21119-B LABELED EXHIBIT 'B' BY THIS REFERENCE MADE A PART HEREOF.

CONTAINS 4482 SQUARE FEET MORE OR LESS.

EARDENSOHN

LS5278 EXPIRES 12-31-11

FILE: PTS 201016 DRAWING 21119-B

> يە يەربەر مەربەمەرد


H/\1000\1009.00\4th Submittal\Vacation Docs\UNNAMED ALLEY VACATION 21119-B.DOC

PAGE | OF 1

ATTACHMENT 7

J.N. 156.50

EXHIBIT "A1" LEGAL DESCRIPTION FOR SEWER EASEMENT VACATION

BEING ALL OF THAT CERTAIN SEWER EASEMENT, 8' FEET IN WIDTH, LYING WITHIN LOT 1, OF DOVE HEIGHTS, AS GRANTED TO THE CITY OF SAN DIEGO ACCORDING TO MAP THEREOF NO. 3788, RECORDED JANUARY 22, 1958, ON FILE IN THE OFFICE OF THE COUNTY RECORDER OF SAN DIEGO, IN THE CITY OF SAN DIEGO, COUNTY OF SAN DIEGO, STATE OF CALIFORNIA.

ATTACHED HERETO IS DRAWING NO. 21119-B LABELED EXHIBIT 'B' BY THIS REFERENCE MADE A PART HEREOF.

CONTAINS AN AREA OF 1516 SQUARE FEET, MORE OR LESS.

C. JOHN EARDENSOHN LS 5278 EXPIRES 12-31-11


FILE: PTS 201016 DRAWING 21119-B


H: \100\156.50\EXHIBITS\Esmt\21119-2-B.dwg__J/19/2010__11:11:49_AM_PDT

RESOLUTION NUMBER R-____

DATE OF FINAL PASSAGE

VACATION OF DRAINAGE EASEMENT BETWEEN WASHINGTON STREET AND UNIVERSITY AVENUE, EAST OF DOVE STREET.

WHEREAS, California Streets and Highways Code section 8320 *et seq.* San Diego Municipal Code section 125.1001 *et seq.* provide a procedure for the vacation of public easements by City Council resolution; and

WHEREAS, it is proposed that Drainage Easement No. 714170 be vacated; and

WHEREAS, under Charter Section 280(a)(2), this resolution is not subject to veto by the Mayor because this matter requires the City Council to act as a quasi-judicial body, a public hearing was required by law implicating due process rights of individuals affected by the decision, and the Council was required by law to consider evidence at the hearing and to make legal findings based on the evidence presented; and

WHEREAS, the City Council adopted a Resolution of Intention which declares that it intends to vacate an un-named alley, sewer easement, drainage easement and street reservation; and

WHEREAS, the matter was set for public hearing on December 7, 2010, testimony having been heard, evidence having been submitted, and the City Council having fully considered the matter and being fully advised concerning the same; NOW, THEREFORE,

BE IT RESOLVED, by the Council of the City of San Diego, that with respect to drainage easement between Washington Street and University Avenue and east of Dove Street, the Council finds that:

-PAGE 1 OF 4-

(a) There is no present or prospective use for the easement, either for the facility

or purpose for which it was originally acquired, or for any other public use of a like nature

that can be anticipated.

In that the current drainage easement will be replaced by a private drainage facility, the present easement and improvement will no longer be necessary. The existing drainage easement will have no prospective use. The drainage needs of the community will be served by other improvements both public and private in the community. There is no other public use of a similar nature designated in the adopted Uptown Community Plan or General Plan that can reasonably be anticipated.

(b) The public will benefit from the abandonment through improved utilization

of the land made available by the abandonment.

Presently that portion of property which has the drainage easement over it is limited by the existence of the drainage easement in that the properties must comply with the zoning regulations and the limitations to site development contained therein, thus the drainage easement is effectively a site constrain which limits the amount of the property that may be devoted to commercial development. The adopted Uptown Community Plan designates these sites for a recommended density greater than the existing development. Without the vacation of the drainage easement new buildings would be set back further from the public right-of-way and new buildings would have a less significant presence in the neighborhood and affect on the pedestrian experience. Without the redevelopment of the property at 450 W Washington Street improvements in the neighborhood would not be created and or positively influence the economic development opportunities and life sustaining services within the City. The public will benefit by the vacation of the drainage easement through the addition of new an approximately 59,760 square foot supermarket, 8,375 square feet of commercial retail space in five suites, subterranean parking garage, landscaping and other site improvements and minor improvements in the public right-of-way, the increase in property tax revenue, the improved utilization of urban land and the development of commercial services designed and constructed to current state and local code requirements.

(c) The abandonment is consistent with any applicable land use plan.

The adopted Uptown Community Plan identifies this property for Mixed-Use development. The vacation of the drainage easement will facilitate the redevelopment of the site at an intensity and density recommended by the adopted Uptown Community Plan and without the vacation of the drainage easement the recommended intensity and density for the site at 450 W Washington Street as identified by the Uptown Community Plan would not be as great. For these reasons the proposed vacation of the drainage easement is consistent with the policies and goals of the adopted Uptown Community Plan.

(d) The public facility or purpose for which the easement was originally

acquired will not be detrimentally affected by this abandonment or the purpose for which

the easement was acquired no longer exists.

The drainage easement was acquired for the purposes of storm water conveyance and maintaining the public health of the neighborhood. With the replacement of a public storm drain pipe with a private storm drain, the existing easement and abandoned existing storm drain will have no prospective use. There is no other use of a like nature for this specific easement which can be reasonably anticipated and the purpose for which the easement was originally acquired will no longer exist. With the relocation of a new eighteen inch storm drain pipe within the private property, the storm water needs of the neighborhood will continue to be served and the purpose for which the easement was acquired will cease its material necessity to meet the storm water needs of the neighborhood.

BE IT FURTHER RESOLVED, that the drainage easement located between Washington

Street and University Avenue and east of Dove Street in connection with Site Development

Permit No. 714171, as more particularly described in the legal description marked as

Exhibit "A," and shown on Drawing No. 21120-B, marked as Exhibit "B," which are by this

reference incorporated herein and made a part hereof, is ordered vacated.

BE IT FURTHER RESOLVED, that the Development Services Department shall record

a certified copy of this resolution with attached exhibits, attested by the City Clerk under seal, in

the office of the County Recorder.

APPROVED: JAN GOLDSMITH, City Attorney

By

Keith Bauerle Deputy City Attorney [Initials]:[Initials] [Month]/[Day]/[Year] Or.Dept:[Dept] JO: 24000581 Drawing No. 21120-B R-Error! Reference source not found. Reviewed by John S. Fisher

ATTACHMENT 8

J.N. 156.50

EXHIBIT "A" LEGAL DESCRIPTION FOR DRAINAGE EASEMENT VACATION

BEING ALL OF THAT CERTAIN EASEMENT FOR THE PURPOSE OF A RIGHT OF WAY FOR THE CONSTRUCTION, OPERATION AND MAINTENANCE OF A PUBLIC DRAIN PIPE, 4-FEET IN WIDTH, AS GRANTED TO THE CITY OF SAN DIEGO PER DOCUMENT RECORDED JANUARY 24, 1946, IN BOOK 2023, PAGE 374 OF OFFICIAL RECORDS, BEING THAT PORTION OF THE UNNUMBERED LOT LYING BETWEEN LOTS 5 AND 7, IN BLOCK 5 OF FLORENCE HEIGHTS, ACCORDING TO MAP THEREOF NO. 892, ON FILE IN THE OFFICE OF THE COUNTY RECORDER OF SAN DIEGO, IN THE CITY OF SAN DIEGO, COUNTY OF SAN DIEGO, STATE OF CALIFORNIA.

ATTACHED HERETO IS DRAWING NO. 21120-B LABELED EXHIBIT 'B' BY THIS REFERENCE MADE A PART HEREOF.

CONTAINS AN AREA OF 325 SQUARE FEET, MORE OR LESS.

C. JOHN EARDENSOHN LS 5278 EXPIRES 12-31-11

FILE: PTS 201016 DRAWING 21120-B


ATTACHMENT 8


H: \100\156.50\EXHIBITS\Esm1\21120-1-B.dwg 3/19/2010 11:51:22 AM PDT

. <u></u>				· · · · · · · · · · · · · · · · · · ·		<u>CHMENT</u>
	<u></u>	EXH	IIBIT B			
WASHINGTON	STREET	PORTION OF DEDICATED PE 6-23-53 IN 432, O.R. ANI	WASHINGTON STREET ER DEED REC. BOOK 4963, PAGE D BY DEED REC. BOOK 5249, PAGE	DEDICATED P 6-23-53 IN 432, O.R.	WASHINGTON STR ER DEED REC. BOOK 4933, PAG	
·	<u> </u>		<u></u>	NB9'55'22"E 280.	.16'	
1	/ ∕r∟oré	NCE HEIGH MAP	 178 Block 5 802	HHHH	! . .)
	 APN: 444–631–21	APN	444-631-20	APN	: : 44463119	
 	3	 	5	a Carl		
		N-NAMED	ALLEY	(N89'59'25"E) EY DEDICATION PE		• • • • • • • • • •
	S. BLK. 1 MA				1	
BLK. ;	: ענאו 1 יגושנת 10			l		•
		, second		UN-N/ BOUNL	AMED ALLEY RIGH	II OF WAY
Latitude Planning and Eng 4933 Paramount Dr. San Diego, Ca. 921 Tel 858-751-0633 Fe	rineering 2nd Mr. 23	1" =	30'	LOT L. INDICA		ASEMENT
Planning and Eng 4933 Paramount Dr. San Diego, Ca. 921	rineering 2nd Fir. 23 ax 858-751-0634 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	1° =	30' 30' 1 LAND 1	LOT L. INDICA	INE TES DRAINAGE E	ASEMENT
Planning and Eng 4933 Peremount Dr. San Diego, Ca. 921 Tel 858-751-0833 Fe Dim Julon C. JOHN EARDENSOHN	2nd Fir. 23 ax 858-751-0634 <u>4.5. 5278</u> 1-2011 DRAI	Izzio DATE	MAN DE LAND LAND JULIN MOL SZ78 MOL SZ MOL	LOT L. INDICA VACAT	ine nes drainage e ed (325 sf) DN	ASEMENT
Planning and Eng 4933 Paramount Dr. San Diego, Ca. 921 Tel 858-751-0633 Fe C. JOHN EARDENSOHN REDIGRATION EXPIRES 12-31 DESCRIPTION	2nd Fir. 23 ax 858-751-0634 <u>4.5. 5278</u> 1-2011 DRAI	Inage es of lots	No. 5278 No. 5278 No. 5278 No. 5278 No. 5278 No. 5278 Served and the served and t	VACATIC OF MAP N	ine Nies drainage e ed (325 sf) ON ON 0. 892	75 201016
Planning and Eng 4933 Paramount Dr. San Diego, Ca. 921 Tel 858-751-0633 Fe C. JOHN EARDENSOHN REDIGRATION EXPIRES 12-31 DESCRIPTION	2nd FIr. 23 ax 858-751-0634 <u>L.S. 5278</u> -2011 DRAI IN PORTIONS	Inage es of lots	No. 5278 No. 5278 No. 5278 No. 5278 No. 5278 No. 5278 Served and the served and t	VACATIC OF MAP N DIEGO, CALIT REVIEW DEPARTM 2 OF 2 SHEET	INE MES DRAINAGE EN ED (325 SF) ON O. 892	75 201016
Planning and Eng 4933 Paramount Dr. San Diego, Ca. 921 Tel 858-751-0633 Fe C. JOHN EARDENSOHN REDIGRATION EXPIRES 12-31 DESCRIPTION	2nd FIr. 23 ax 858-751-0634 <u>L.S. 5278</u> -2011 DRAI IN PORTIONS	Inage es of lots	ASEMENT 5, 6, AND 7 CITY OF SAN DEVELOPMEN SHEET	VACATIC OF MAP N DIEGO, CALIT REVIEW DEPARTM 2 OF 2 SHEET	INE INES DRAINAGE EN ED (325 SF) DN O. 892 ORNIA ENT ATE T T T T T T T T T T T T T	75 <u>201016</u> 1852-6277

H:\100\156.50\EXHIBITS\Esm(\21120-2-B.dwg__3/19/2010__11:51:37_AM_PDT_

.

RESOLUTION NUMBER R-

DATE OF FINAL PASSAGE

VACATION OF A STREET RESERVATION ALONG UNIVERSITY AVENUE, EAST OF DOVE STREET.

WHEREAS, California Streets and Highways Code section 8320 *et seq.* and San Diego Municipal Code section 125.0901 *et seq.* provide a procedure for the vacation of public rights-ofway and easements by City Council resolution; and

WHEREAS, it is proposed that a street reservation along University Avenue, east of Dove Street described as being Street Vacation No. 775284 be vacated; and

WHEREAS, under Charter Section 280(a)(2), this resolution is not subject to veto by the Mayor because this matter requires the City Council to act as a quasi-judicial body, a public hearing was required by law implicating due process rights of individuals affected by the decision, and the Council was required by law to consider evidence at the hearing and to make legal findings based on the evidence presented; and

WHEREAS, the City Council adopted a Resolution of Intention which declares that it intends to vacate an un-named alley, sewer easement, drainage easement and street reservation; and

WHEREAS, the matter was set for public hearing on December 7, 2010, testimony having been heard, evidence having been submitted, and the City Council having fully considered the matter and being fully advised concerning the same; NOW, THEREFORE, BE IT RESOLVED, by the Council of the City of San Diego, that with respect to a street

reservation along University Avenue, east of Dove Street described as being Street Vacation No.

775284, the Council finds that:

(a) There is no present or prospective use for the public right-of-way, either for

the purpose for which originally acquired, or for any other public use of a like nature that

can be anticipated.

The adopted Uptown Community Plan designates University Avenue as a circulation element road and University Avenue is classified as two lane collector. The width of the present road improvement is sufficient to provide circulation to the community now and into the future without a need for an additional five foot dedication. The circulation needs of the community will be served by the existing road and alley network in the community and the five foot street reservation is not needed for these purposes or any other public use of a like nature. Persons who may use the current street system including University Avenue will be served by those routes along dedicated public rights-of-way in the community. There is no other public use of a similar nature designated in the adopted Uptown Community Plan or General Plan that can reasonably be anticipated.

(b) The public will benefit from the vacation through improved use of the land

made available by the vacation.

Presently that portion of property which has the street reservation over it is limited by the existence of the street reservation in that the properties must comply with the zoning regulations and the limitations to site development contained therein, thus the street reservation is effectively a site constrain which limits the amount of the property that may be employed for commercial development. The adopted Uptown Community Plan designates these sites for a recommended density greater than the existing development. Without the vacation of the street reservation new buildings would be set back further from the public right-of-way and new buildings would have a less significant presence in the neighborhood and improvement of the pedestrian experience. Without the redevelopment of the property at 450 W Washington Street improvements in the neighborhood would not be created and or positively influence the economic development opportunities and life sustaining services within the City. The public will benefit by the vacation of the street reservation through the addition of new an approximately 59,760 square foot supermarket, 8,375 square feet of commercial retail space in five suites, subterranean parking garage, landscaping and other site improvements and minor improvements in the public right-ofway, the increase in property tax revenue, the improved utilization of urban land and the development of commercial services designed and constructed to current state and local code requirements.

(c) The vacation does not adversely affect any applicable land use plan.

The adopted Uptown Community Plan identifies this property for Mixed-Use development. The vacation of the street reservation will facilitate the redevelopment of the site at an intensity and density recommended by the adopted Uptown Community Plan and without the vacation of the street reservation the recommended intensity and density for the site at 450 W Washington Street as identified by the Uptown Community Plan would not be as great. For these reasons the proposed vacation of the street reservation is consistent with the policies and goals of the adopted Uptown Community Plan.

(d) The public facility for which the right-of-way was originally acquired will not

be detrimentally affected by this vacation.

The adopted Uptown Community Plan designates University Avenue as a circulation element road and University Avenue is classified as two lane collector. The width of the present road improvement is sufficient to provide circulation to the community now and into the future without a need for an additional five foot dedication. The circulation needs of the community will be served by the existing road and alley network in the community and the five foot street reservation is not needed for these purposes or any other public use of a like nature. Persons who may use the current street system including University Avenue will be served by those routes along dedicated public rights-of-way in the community. The circulation of the community will not be detrimentally affected by the vacation of this street reservation.

BE IT FURTHER RESOLVED, that a street reservation along University Avenue, east of

Dove Street described as being Street Vacation No. 775284, in connection with Site

Development Permit No. 714171, as more particularly described in the legal description marked

as Exhibit "A" and shown on Drawing No. 21118-B, marked as Exhibit "B," which said drawing

is attached hereto and made a part hereof, is ordered vacated.

BE IT FURTHER RESOLVED, that the Development Services Department shall record

a certified copy of this resolution with attached exhibits, attested by the City Clerk under seal, in the office of the County Recorder.

APPROVED: JAN GOLDSMITH, City Attorney

Attachment 9

By

.

Keith Bauerle Deputy City Attorney

[Initials]:[Initials] [Month]/[Day]/[Year] Or.Dept:[Dept] JO: 24000581 Drawing No.; [INSERT Drawing Number] R-Error! Reference source not found. Reviewed by John S. Fisher

J.N. 156.50

EXHIBIT "A" LEGAL DESCRIPTION FOR VACATION OF A STREET RESERVATION

BEING ALL THAT CERTAIN STREET RESERVATION LYING WITHIN LOT 1, OF DOVE HEIGHTS, ACCORDING TO MAP THEREOF NO. 3788, FILED IN THE OFFICE OF THE COUNTY RECORDER OF SAN DIEGO ON JANUARY 22, 1957, IN THE CITY OF SAN DIEGO, COUNTY OF SAN DIEGO, STATE OF CALIFORNIA.

ATTACHED HERETO IS DRAWING NO. 21118-B LABELED EXHIBIT 'B' BY THIS REFERENCE MADE A PART HEREOF.

CONTAINS AN AREA OF 2867 SQUARE FEET, MORE OR LESS.

EARDENSOHN EXPIRES 12-31-11 278


FILE: PTS 201016 DRAWING 21118-B

ALIACHMENT 7


H: \100\156.50\EXHIBITS\Esmt\21118-1-B.dwg 3/19/2010 9:10:16 AM PDT

ATTACHMENT 9


H: \100\156.50\EXHIBITS\Esmt\21118-2-8.dwg 3/19/2010 8:55:02 AM PDT

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

WHEN RECORDED MAIL TO CITY CLERK MAIL STATION 2A

SPACE ABOVE THIS LINE FOR RECORDER'S USE

JOB ORDER NUMBER: 24000581

SITE DEVELOPMENT PERMIT NO. 714171 VONS MISSION HILLS PROJECT NO. 201016 [MMRP] CITY COUNCIL

This Site Development Permit [SDP] No. 714171 is granted by the Council of the City of San Diego to VONS COMPANIES, INC., a Michigan corporation, Owner/Permittee, pursuant to San Diego Municipal Code [SDMC] Section 1512. The 2.19 acre site is composed of several properties located from 335 to 450 W. Washington Street and 450 W. University Avenue in the CN-2A Zone of Mid-City Communities Planned District of the Uptown Community Plan. The project site is legally described as Lots 1 and 2 of Dove Heights, according to Map thereof No. 3788, filed January 22, 1958, Lots 11, 12, 13, 14 and 15, Block 1 of Palm Heights, according to Map thereof No. 1023, filed January 10, 1907, Lots 3, 4, 5 and 7 and that unnumbered lot lying between Lots 5 and 7, commonly known as Lot 6, and Lots 8 and 9 all in Block 5 of Florence Heights Addition, according to Map thereof No. 892, filed March 20, 1903, together with the alley dedicated on Map 3788, filed January 22, 1958 and a portion of the alley dedicated per Map 1023, filed January 10, 1907.

Subject to the terms and conditions set forth in this Permit, permission is granted to Owner/Permittee to demolish an existing grocery store and construct a new grocery store and other retail buildings, surface and enclosed parking garage, landscaping and other private and public improvements, described and identified by size, dimension, quantity, type, and location on the approved exhibits [Exhibit "A"] dated December 7, 2010, on file in the Development Services Department.

The project shall include:

- a. Vacation of an un-named alley and vacation of a sewer easement with the relocation of the sewer main, vacation of a street reservation and vacation of a drainage easement;
- b. Demolition of an existing grocery store and other site improvements;

- c. Construction of a new 59,760 square foot grocery store building, 8,375 square foot retail building, and enclosed parking garage for 169 parking spaces and 7 bicycle spaces;
- d. The project includes deviations approved by the City Council, the deviations are:
 - 1. Ground Floor Commercial Area Land Code Section 1512.0308(b)(5);
 - 2. Pedestrian Access Land Code Section 1512.0308(b)(7);
 - 3. Offsetting Planes Land Code Section 1512.0312(a)(1);
 - 4. Minimum Transparency Land Code Section 1512.0312(b)(1) and (3);
 - 5. Ten foot minimum curb to property line Land Code Section 1512.0404(b)(1); and
 - 6. Land Code Section 142.0560(j)(1) and Table 142-05L to allow a fifty foot driveway on University Avenue
- e. Landscaping (planting, irrigation and landscape related improvements);
- f. Off-street parking;
- g. 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.

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.

11. Prior to issuance of a building permit, the Owner/Permittee shall provide a valid "Determination of No Hazard to Air Navigation" issued by the Federal Aviation Administration.

ENVIRONMENTAL/MITIGATION REQUIREMENTS:

12. Mitigation requirements in the Mitigation, Monitoring, and Reporting Program [MMRP] shall apply to this Permit. These MMRP conditions are hereby incorporated into this Permit by reference.

13. The mitigation measures specified in the MMRP and outlined in Mitigated Negative Declaration No. 201016 shall be noted on the construction plans and specifications under the heading ENVIRONMENTAL MITIGATION REQUIREMENTS.

14. The Owner/Permittee shall comply with the MMRP as specified in Mitigated Negative Declaration No. 201016, satisfactory to the Development Services Department and the City Engineer. Prior to issuance of the first grading permit, all conditions of the MMRP shall be adhered to, to the satisfaction of the City Engineer. All mitigation measures as specifically outlined in the MMRP shall be implemented for the following issue areas:

Paleontology Solid Waste, and Transportation/Circulation

15. Prior to issuance of any construction permit, the Owner/Permittee shall pay the Long Term Monitoring Fee in accordance with the Development Services Fee Schedule to cover the City's costs associated with implementation of permit compliance monitoring.

ENGINEERING REQUIREMENTS:

16. Prior to the issuance of any building permit, the Owner/Permittee shall dedicate an additional one-foot wide right-of-way, along the project frontage on Washington Street, satisfactory to the City Engineer.

17. Prior to the issuance of any building permit, the Owner/Permittee shall dedicate an additional five-feet of right-of-way, along the project frontage on University Avenue, satisfactory to the City Engineer.

18. Prior to the issuance of any building permit, the Owner/Permittee shall dedicate and improve an additional 2.5-foot wide alley, on the northerly side of the adjacent east-west alley, satisfactory to the City Engineer.

19. Prior to the issuance of any building permit, the Owner/Permittee shall dedicate a new twenty-four-foot wide alley right-of-way and shall assure by permit and bond the construction of a full width City standard alley, running north-south adjacent to the project site, satisfactory to the City Engineer.

20. Prior to the issuance of any building permit, the Owner/Permittee shall assure by permit and bond the closure of all non-utilized driveways, adjacent to the project site, with City standard curb, gutter and sidewalk, satisfactory to the City Engineer.

21. Prior to the issuance of any building permit, the Owner/Permittee shall assure by permit and bond the construction of one twenty-four-foot wide driveway on Dove Street, one twenty-four-foot wide and one twenty-six-foot wide City standard driveways on Washington Street and one maximum fifty-foot wide driveway on University Avenue, satisfactory to the City Engineer.

22. Prior to the issuance of any building permit, the Owner/Permittee shall assure by permit and bond the replacement of the existing curb ramp with City standard curb ramps with truncated domes, located at the southeast corner of Washington Street and Dove Street and at the north east corner of Dove Street and University Avenue, satisfactory to the City Engineer.

23. Prior to the issuance of any building permit, the Owner/Permittee shall assure by permit and bond the construction of the City standard curb ramps with truncated domes, on both sides of the fifty-foot wide curb opening on University Avenue, satisfactory to the City Engineer.

24. Prior to the issuance of any building permit, the Owner/Permittee shall assure by permit and bond the construction of the City standard bus slab, adjacent to the project site on Washington Street, satisfactory to the City Engineer.

25. Prior to the issuance of any construction permit, the Owner/Permittee shall enter into a Maintenance Agreement for the ongoing permanent BMP maintenance, satisfactory to the City Engineer.

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

27. Prior to the issuance of any construction permit, the Owner/Permittee shall incorporate and show the type and location of all post construction Best Management Practices (BMP's) on the final construction drawings, consistent with the approved Water Quality Technical Report.

28. The drainage system for this project shall be private and will be subject to approval by the City Engineer.

29. Prior to the issuance of any building permits, the Owner/Permittee shall obtain a bonded grading permit for the grading proposed for this project. All grading shall conform to requirements in accordance with the City of San Diego Municipal Code in a manner satisfactory to the City Engineer.

30. Development of this project shall comply with all requirements of State Water Resources Control Board (SWRCB) Order No. 99 08 and the Municipal Storm Water Permit, Order No. 2001-01 (NPDES General Permit No. CAS000002 and CA S0108758), Waste Discharge Requirements for Discharges of Storm Water Runoff Associated With Construction Activity. In accordance with said permit, a Storm Water Pollution Prevention Plan (SWPPP) and a Monitoring Program Plan shall be implemented concurrently with the commencement of grading activities, and a Notice of Intent (NOI) shall be filed with the SWRCB.

31. A copy of the acknowledgment from the SWRCB that an NOI has been received for this project shall be filed with the City of San Diego when received; further, a copy of the completed NOI from the SWRCB showing the permit number for this project shall be filed with the City of San Diego when received. In addition, the owner(s) and subsequent owner(s) of any portion of the property covered by this grading permit and by SWRCB Order No. 99 08 DWQ, and any subsequent amendments thereto, shall comply with special provisions as set forth in Section C.7 of SWRCB Order No. 99 08 DWQ.

LANDSCAPE REQUIREMENTS:

32. In the event that the Landscape Plan and the Site Plan conflict, the Site Plan shall be revised to be consistent with the Landscape Plan such that landscape areas are consistent with the Exhibit "A."

33. Prior to issuance of any engineering permits for right-of-way improvements, complete landscape construction documents for right-of-way improvements shall be submitted to the Development Services Department for approval. Improvement plans shall take into account a forty square foot area around each tree which is unencumbered by utilities. Driveways, utilities, drains, water and sewer laterals shall be designed so as not to prohibit the placement of street trees.

34. Prior to any utility stub out, for wet and dry utilities, a plot plan shall be submitted to the Development Services Department. The plot plans shall coordinate all utilities and driveways with the required Street Trees. The location of the Street Trees shall be in substantial conformance with Exhibit "A."

35. Prior to issuance of any construction permits for buildings complete landscape and irrigation construction documents consistent with the Land Development Manual: Landscape Standards shall be submitted to the Development Services Department for approval. The construction documents shall be in substantial conformance with Exhibit "A." Construction plans shall take into account a forty square foot area around each tree which is unencumbered by hardscape and utilities as set forth under LDC 142.0403(b)5.

36. Prior to issuance of any Certificate of Occupancy, it shall be the responsibility of the Owner/Permittee to install all required landscape and obtain all required landscape inspections. A "No Fee" Street Tree Permit shall be obtained for the installation, establishment, and on-going maintenance of all street trees.

37. 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. The trees shall be maintained in a safe manner to allow each tree to grow to its mature height and spread.

38. The Owner/Permittee shall be responsible for the maintenance of all landscape improvements shown on the approved plans, including in the right-of-way, consistent with the Landscape Standards unless long-term maintenance of said landscaping will be the responsibility of a Landscape Maintenance District or other approved entity.

39. If any required landscape, including existing or new plantings, hardscape, landscape features, et cetera, indicated on the approved construction document plans is damaged or removed during demolition or construction, it shall be repaired and/or replaced in kind and equivalent size per the approved documents to the satisfaction of the Development Services Department within 30 days of damage or Certificate of Occupancy or a Final Landscape Inspection.

40. Any required planting that dies within three years of installation shall be replaced within 30 calendar days of plant death with the same size and species of plant material shown on the approved plan. Required shrubs or trees that die three years or more after installation shall be replaced with 15 gallon size or 60-inch box size material, respectively. Development Services may authorize adjustment of the size and quantity of replacement material where material replaced is larger than a 15 gallon shrub or 60-inch box tree.

41. A minimum root zone of forty square feet in area shall be provided for all trees. The minimum dimension for this area shall be five feet. This minimum dimension and root zone area may be reduced with the use of structural soil or where the combination of soil conditions, root zone area, adjacent improvements, and selected tree species can be demonstrated to provide conditions for healthy tree growth that will not damage adjacent improvements.

PLANNING/DESIGN REQUIREMENTS:

42. Owner/Permittee shall maintain a minimum of 125 off-street parking spaces for the proposed 59,760 square foot Vons store, and 18 off-street parking spaces for the proposed 8,375 square foot retail suites, respectively, for a total of 143 parking spaces. The Owner/Permittee is proposing to provide 151 parking spaces (including 6 accessible spaces) for the Vons store, and 18 parking spaces (including 1 accessible space) for the retail suites, respectively, for a total of 169 on-site parking spaces (including 7 accessible spaces). Off-street parking spaces shall be maintained 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.

43. 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.

44. All pedestrian enhancement amenities, such as landscaping, benches, seating area, outdoor cafe, lighting, public art and other architectural elements and public safety features, shall be permanently maintained as shown on the Exhibit "A" for this project, or in some equivalent manner, to ensure the pedestrian environment created by the project shall be preserved in perpetuity.

45. All signs associated with this development shall be consistent with sign criteria established by the City-wide sign regulations. Identification signage shall be provided that is oriented towards both pedestrian and vehicular traffic.

46. Up lighting will be provided and permanently maintained beneath the street trees along Washington Street, Dove Street and University Avenue frontages, as shown on Exhibit "A," to enhance the pedestrian environment.

47. 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.

48. Deliveries using the loading docks adjacent to University Avenue shall not occur between 10 p.m. and 6 a.m.

49. The Owner/Permittee shall install and permanently maintain a mirror or some other device at the easterly-most driveway on Washington Street so a driver of an motor vehicle exiting onto Washington Street may see pedestrians on the sidewalk east of the driveway.

TRANSPORTATION REQUIREMENTS

50. Project shall comply with all current street lighting standards according to the City of San Diego Street Design Manual, Document No. 297376, filed November 25, 2002, and the amendment to Council Policy 200-18 approved by City Council on February 26, 2002 by Resolution R-296141, satisfactory to the City Engineer. This may require, yet not be limited to, installation of new street light(s), upgrading light from low pressure to high pressure sodium vapor and/or upgrading wattage.

51. Prior to issuance of any building permit, the Owner/Permittee shall assure by permit and bond installation of a traffic signal at the intersection of University Avenue and Dove Street. This signal shall include eastbound and westbound left turn lanes at the intersection, and re-striping of University Avenue to the east and west of the intersection to provide transition to the turn pockets, satisfactory to the City Engineer.

52. Prior to issuance of any building permit, the Owner/Permittee shall assure by permit and bond re-striping the south leg of Washington Street and Dove Street intersection where the paint has worn off, satisfactory to the City Engineer.

53. Prior to issuance of any building permit, the Owner/Permittee shall assure by permit and bond the improvement of street lighting at the intersection of Washington Street and Dove Street, satisfactory to the City Engineer.

54. Prior to issuance of any building permit, the Owner/Permittee shall assure by permit and bond installation of red curbing on portions of its frontage on the south side of Washington Street, as shown on Exhibit "A," to provide adequate sight visibility at project's driveways on this street, satisfactory to the City Engineer.

PUBLIC UTILITY REQUIREMENTS:

55. The Owner/Permittee shall construct an eight inch diameter sewer main within the twentyfive foot wide easement perpendicular to University Avenue, as shown on approved Exhibit "A," in a manner satisfactory to the Director of Public Utilities and City Engineer. This work shall be operational prior to issuance of any building permit for structures over the existing sewer main. The existing sewer main must be protected in place until the relocated main is approved by the City Engineer. Prior to pouring building foundations the existing six inch diameter sewer main shall be removed or slurry filled in a manner satisfactory to the Director of the Public Utilities Department and the City Engineer.

56. Prior to the issuance of any building permits, the Owner/Permittee shall assure, by permit and bond, the design and construction of new water and sewer service(s) outside of any driveway, and the removal of all existing unused services, within the right-of-way adjacent to the project site, in a manner satisfactory to the Director of Public Utilities and the City Engineer. No new water service shall be connected to the existing twenty-four inch diameter transmission water main within West Washington Street.

57. 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), on each water service (domestic, fire and irrigation), in a manner satisfactory to the Director of Public Utilities and the City Engineer.

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

59. Prior to the issuance of any certificates of occupancy, all public water and sewer facilities shall be complete and operational in a manner satisfactory to the Director of Public Utilities and the City Engineer.

60. 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:

- Any party on whom fees, dedications, reservations, or other exactions have been imposed as conditions of approval of this development permit, may protest the imposition within ninety days of the approval of this 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 Council of the City of San Diego on [date and resolution number].

Permit Type/PTS Approval No.: SDP No. 714171 Date of Approval:

AUTHENTICATED BY THE CITY OF SAN DIEGO DEVELOPMENT SERVICES DEPARTMENT

Mike Westlake Program 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.

The Vons Companies, Inc., A Michigan corporation Owner/Permittee

By_____

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

VONS STORE #2784 S.E. CORNER OF WASHINGTON STREET AND DOVE STREET SITE DEVELOPMENT PERMIT FOR MCCPD


LEGAL DESCRIPTION

FREUMINARY TITLE REPORT ORDER NO, NOS-418517-CC, DATED NOVEMBER 1, 2008 Real property in the City of San Diago, Caunty of San Diago, State of California, described as follows:

PARCEL At

LOTS T AND 2 OF DOVE HEIGHTS, IN THE OTTY OF SAN DEGO, COUNTY OF SAN DIEGD, STATE OF ONLIFORNIA, ACCORDING TO MAP THEREOF NO. 3788, IFLED IN THE OFFICE OF THE COUNTY RECORDER OF SAN DIEGO OCUNTY, JANUARY 22, 1968.

ALSO LOT'S 13, 14 AND 15 IN BLOCK 1 OF PALM HEKHTS, IN THE CITY OF SAN DIEGO, DOLINTY OF SAN DIEGO, STATE OF CALIFORMA, ACCORDING TO MAP THEREOF NO, 103, FILED IN THE OFFICE OF THE COUNTY RECORDER OF SAN DIEGO COUNTY, JANUARY 13, 1907.

EXCEPTING THE EASTERLY 0, 75 FEET OF THE NORTHERLY 19 FEET OF SAID LOT 13, IN BLOCK 1 OF PALM HEIGHTS. FEET OF SAID LOT 15, IN BLOCK 1 OF PAUM MBGHTS. TODEHING WITH ALL OF THE ALL LAYS SIMONN MAD DESCRIPTION OF MALL OF THE ALL LAYS SIMONN MAD DESCRIPTION OF MALL OF THE ALL LAYS SIMONN MAD ON THE ALLYS ACCEMENT SAID LOT 151 MILLOX 1 ON THE AUGUST ALL AND ALL AND ALL LAYS IN MILLOX 1 ON THE AUGUST ALL AND ALL AND ALL AND ALL AND ALL MILLOX 0F THE CITY OF SAIN DEGO ON SIPTEMEDRI 13, 1988 BT RESOLUCION INC. RESERVED TO PAUSI LOY OF VIEGO WAS RECORDED IN THE OPPER OF THE COLINY MISCI WAS RECORDED IN THE OPPER OF THE COLINY INSTRUMENT NO. 1986/0321/20 OF OFFICIAL RECORDS.

PAPCEL B:

LTST-LL 0. LTST-1: AND 12 AND THE EASTERLY 0.75 FEET OF THE NOTHERLY 19 FEET OFLOT 18 NBLOCK 10F PALM BEIGHTS, INTE CITY OF SAN DEGO, COUNTY OF SAN DIEGO, STATE OF CHLIPORIA, ACCORDING TO MAP THERLOF MOL 102, FLEX DN - THE OFFLOT OF THE COUNTY FEDORIDER OF SAN DEGO COLMTY, JANJARY 10, 1907, PARCEL C:

LOT 7 AND THAT UNRUMBERED LOT LYING BETWEEN LOTS 5 AND 7. COMMONLY AND/WH AS LOTS, ALL, IN SUCCK SOF RUGRICOL BEINS ADDRION, IN THE CITY OF SAN OREGO. COUNTY OF SAN DREAD, STATE OF CALEDONAL ACCOMPANY OF MAY THREED FOR CALEDONAL IN THE OTRICE OF THE COUNTY ARCONDER OF SAN LIRISO COUNTY, MARCH 20, 1993.

EXCEPTING FROM THE ABOVE DESCRIBED PROPERTY, THE NORTH 40 FEET THEREOF, AS CONVEYED TO THE CITY OF ANN DISCS OF ORED RECORDED JUNE 21, 1951 N BOOK 463, PAGE 402 OF OFFICIAL RECORDS. PARCEL D:

LOTS 4 AND 5 OF BLOCK S OF FLORENCE NEIGHTS ADDITION, IN THE CITY OF SAN DIEGO, COUNTY OF SAN DIEGO, STATE OF CALIFORNIA, ACCORDING TO MAP THEREOF ROJ. 282, FLUED IN THE OFFICE OF THE COUNTY RECORDER OF SAN DIEGO COUNTY, MARCH 20, 1903. EXCEPTING THEREFROM THE WESTERLY 2:00 FEET OF SAID LOT 4.

ALSO EXCEPTING THEREFROM THE NORTH 40 "EE" THEREOF, AS CONVERTED TO THE CITY OF SAVIDESO EY DEED RECORDED AUDUST, 1153 (J) SOOK 4405, PAGE 402 OF OFFICIAL RECORDS 4AD BY OBED RECORDED MY740, Take IN BOOK 5549, PAGE 460 OF OFFICIAL RECORDS.

PARCEL E LCT 3 AVEC THE WESTERLY 2.00 FEET OF LOT 4 IN BLOCK 5 OF FLORENCE HEIGHTS ADDITION, IN THE CITY OF SAN DESID, COUNTY OF SAN DEGOL, STATE OF CALFORNIA, ADDORDING TO MAPTHEREOF NO, 538, FLED IN THE OFHER OF THE COUNTY RECORDER OF SAN DEGO COUNTY, MARCH PROJECT DIRECTORY

OWNER:

ARCHITECT:

CAR ENGINEER

FOLLOWS: REGISTERIA AT THE NORTH-WEST CORNER OF BAID LOT 5-THENCE NORTH-BENCH SAME AND THE NORTHERNY TURE OF SAME, JOST AND A A DEVENCE OF HEAD THE NORTHERNY TURE NORTHERNY CONNER OF THE WESTERNY 2.00 FERT OF SAME NOT A THENCE SOUTH OFFICIENT SAME AND THE SAME THE HEAD THE SAME NORTHERN Y 2.00 FERT A DEVENT THE SAME WESTERNY Y DAY FROM THE SAME TO THE WEST SAME SAME WESTERNY LINE, 41,15 FEET TO THE POINT OF BEDWICK. PARCEL P.

EXCEPTING THEREFROM THAT PORTION DESCRIBED AS FOLLOWS:

LOTSE AND 9 IN BLOCK 5 OF PLORENCE HEIGHTS ADDITION TO THE CITY OF SAN DEBOD, COUNTY OF SAN DEBOD, STATE OF CALEGONAL, ACCORDING TO MAP THERECE NO, BBY RLED BIT THE OFFICE OF THE COUNTY RECORDER OF SAN DIREO COUNTY, MARCH 20, 1900.

COUNTY, MARCH 28, 1801. DIGETTING THE NORTH 4000 FEET THEREOF, THE SOUTHERLY USE OF SARD AGAIN, 4000 FEET SOUR GRAWN PARALES, WITH AND 49,20 PEET SOUTHERLY MERSURED AT TRUST AVIS, ES FROM THE NORTHERLY UNK OF SAUD LOTS IS AND 0.

A 1970 A APV: 444-631-09-60 (Althouse Pacinal B): 44-69 Pacinal A and Lot 15): 444-631-03-00 (Althouse Pacinal B): 446-632-00-69 (Wootte Pacina of Pacinal A): 444-632-03-00 (Althouse Pacinal B): 444-631-17-00 (Althouse Loci G of Pacinal P): 44-4631-18-00 (Althouse Lot B): 71:444-71-600 (Althouse Pacinal C): 404-631-71-00 (Althouse Loci G of Pacinal P): 44-4631-18-00 (Althouse C):400-631 (Althouse Loci G of Pacinal P): 44-4631-18-00 (Althouse Althouse Pacinal D): and 444-20-24-00 (Althouse Pacinal B): 404-630 (D): and 444-20-24-00 (Althouse Pacinal B): 404-631 (D): and 44-20-24-00 (Althouse Pacinal B): 404-631 (D): and 44-24-24-24-00 (Althouse Pacinal B): 4

PROJECT ADDRESS

LANDSCAPE ARCHITECT:

S.E. CORNER OF WASHINGTON STREET AND DOVE STREET SAN DIEGO, CA

THE WONS COMPANIES C/C SAFEWAY 613 MICHULINCA AVENUE APCADIA, CA 91007 Tel NOJ, 656,521,7747 Contact: BRAN BRAATEN

WOG ARCHITECTURE 18211 VON KARMAN AVENUE SUITE 200 JWWE, CA 92612 Tel No.: 943,555,117 Consut: PAGE WIVINEE - PRINCIPAL MOG JOB # 09,361,01

LATITUDE 35 PLANNING AND ENGINEERING 9820 PARAMOLITUDEVE BECCINE JLOOR 844 (NEGO, CA 2012) Tel No: 650,751,8553 Consist SANDI COOPERSN(TH - PRINCIPAL Consist SANDI COOPERSN(TH - PRINCIPAL

WILSON ASSOCIATES 11282 WARMINGTON STREET IN/MERSIDE, CA 50036 Tel No.: 151.285.2406 Contact, SCOTT WILSON - PRINCIPAL

PF	OJECT SUMMARY	
	ZONING:	DAGA, TRANSF OVERLAY DISTRICT, AND FAA FART
	PARCEL AREA:	2.15 AC
	SITE AREA	
	RIGHT OF WAY AND EASEMENT NET SITE AREA:	9,612 SF 85,433 SF
	TOTAL	95,372 SF
	COVERAGE DATA:	
	BUILDING AREA GARAGE: MARKET: RETAIL: PLOOR AREA RATIO:	52,618 8F 59,750 9F 8,375 SF FAR: 0,72

PROJECT SUMMARY CONT. CARAGE: 52,818 SQ, FT, MAPKET: 58,760 SQ, FT, RETAL: 5375 SQ, FT, BUILDING AREA: MARKET ALLOWABLE BUILDING AREA (SEC. 506) ALLOWABLE TYPE VA: 14,000 SQ. FT. (TABLE 505)
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 2014
 <t
 OPEN 4 SIDES:
 9.000,7 SQ. FT.

 PIRE SPRINKLERS (2 TIMES):
 26.000 SG. PT. (SEC. 506.3)

 MIG. TISTORY (2 TIMES):
 26.000 SG. FT. (SEC. 506.3)

 TOTAL ALL CWARD:
 78.000 SG. FT.

SETBACKS: GROCERY: FRONT: REAR: INTERIOR SIDE: STREET SIDE; REDID of, PROVIDED, 11-4* REDID of, PROVIDED; 21-4* REDID of, PROVIDED; 4-4* REDID of, PROVIDED; 11-1* RETALL:

REOD (7, PROVIDED; 57 REOD (7, PROVIDED; 357 REOD (7, PROVIDED; 377 REOD (7, PROVIDED; 377 FRONT: REAR; EAST SIDE; WEST SIDE:

MAXIMUM STRUCTURE HEIGHT: 157 PROPOSED STRUCTURE HEIGHT: 32" OR 284" MSL

DEVIATIONS: DEVIATIONS: - PEDESTRIAN ACCESS, SOMC 1512,008 TRANSPARENCY, SDMC 1512,0512 (b)// - DRIVEWAY WICTH, SDRSD G16 - VISIBILITY AREAS, SDMC 113,0275

VICINITY MAP

TYPE OF CONSTRUCTION

OCCUPANCY CLASSIFICATION

B

TA.

VA

GARAGE :

MARKET :

RETAL:

GARAGE : MARKET:

RETAIL:

PARKING SUMMARY

MARKET AREA:

PARKING REQUIRED: 2,1/1000

PARKING PROMOED:

PARKING REQUIRED; 2.1/1000

TOTAL REQUIRED: TOTAL PROVIDED:

BICYCLE PARKING:

LOADING ZONE

STREET PARKING:

DEMOLITION OF AN DISTING VONS MARKE" CONSTRUCTION OF A NEW VONS MARKET WITH PARAMM GARAGE AT THE SOLDHELST CORE BUT OF WORKINGTON STREET AND DONE STREET. AND NEW RETAIL BULLINGS FACING WASHINGTON STREET. ON 2.5 A CAPEL LOT. IN THE CITY OF SAN DISEC,

IN ADDITION, THE PROJECT PROPOSES ALLEY, STREET RESERVATION, SEWER, AND DRAINAGE EAGEMENT VACATIONS. THE REQUIRED PRIVIT IS A STRE DEVELOPMENT PERMIT FOR VCCPD IRROD RESULT IS A STRE DEVELOPMENT PERMIT FOR

PROJECT SCOPE

RETAIL AREA:

Prepared B	y:
Nome:	MCG ARCHITECT
Address	1055 E. COLORA
Frender and and	

PASADENA, CA 626.793.9119 Fax #: 628.796.9295 SAN DIECO, CA Project Address: S.E. CORNER OF WASHINGT

Project Name: Vons #2784-Mis S.D.P. FOR MCCH

Sheet Title: TITLE SHEET

10.780 SC FT. 125 STALLS 145 STANDARD STALLS 6 DISARLED STALLS 8375 SQ FT. IS STALLS


EXISTING 10 METERED SPACES PROVIDED 3 METERED SPACES NET LOSS 7 METERED SPACES

DOVE STREET, SAN DIEGO, I

ACHMENT 1 1	1065 East Calendo Birk, Suhn 400 Pasalwa, Calinaria 11100 © 053,7163,519 © 163,7766,0693 regurdibaldiri.com
	A SAFEWAY COMPANY STRATEGIATION CLOBED
SHEET INDEX INEET I: TITLE SHEET INEET 2: EDSTING CONDITIONS INEET 2: CONCEPTUAL GRAPHICA AND UTILITY PLAN, GARAGE LEVEL INEET 3: GONG EVAL, SHEET AND AND UTILITY PLAN, GARAGE LEVEL INEET 3: GONG EVAL, SHEET AND AND UTILITY PLAN, GARAGE LEVEL INEET 3: GONG EVAL, SHEET AND AND AND AND AND AND AND AND AND INEET 3: GONG EVAL, SHEET AND AND INEET 3: GONG FRAN INEET 1: EVALUATE BUILDING ELEVATIONS INEET 1: EVALUATION INTERNA PLANE PROJECTIONS INEET 1: EVALUATIONS INTERNA PLANE PROJECTIONS INEET 1: EVALUATIONS INTERNA PLANE PROJECTIONS INEET 1: EVALUATIONS INTERNA PLANE INEET 1: EVALUATIONS INTERNA PLANE PROJECTIONS INEET 1: EVALUATIONS INTERNA PLANE PLANE PLANE PROJECTIONS INEET 1: EVALUATIONS INTERNA PLANE PLAN	CONSTRUCTION STORE #2784 SITE DEVISTORE #2784 SITE DEVISTORATION FRANT FOR MCCPD S.E. CORNER OF WASHINGTON STREET AND DOVE STREET SAND DOVE STREET SAND DIGGO, CALIFORNIA
Revision 14: Revision 13: Revision 11: Revision 12: Revision 11: Revision 11: 12: Revision 13: Revision 14:	T-1


Sheet Title: EXISTING CONDITIONS

(10 400 (10 4-2-21)

IN KR.GORE

DATE NEUSINATUR EXPRESS 6-11-3011


ATTACHMENT 1 -----


Latitude 33 Promentary and Inginarios Promentary and Proceedings of All Proceedings of Al <u>N</u> \Box MCCPD ASHINGTON STRIET VE STRIET CALIFORNIA #2784 STORE: AND DOU VONS (S.R. CORNER Internet **C-**2

ATTACHMENT 1 1


			_
	•		
E900			
i ADA' Manif af Mari	·	SB4	
	• • • • • • • • • • •	ALM.	
partiel stor dimension	••••••	7 ⁶	
		a. e	16
			11
Califie ALE HOME? AND Califie also have	Ly		
Curling and white	• • • • • • • • • • • • •		Ι,
curne sun âter âler Cerne segnesie aler			
		f	
CHEMIN MEET	· · · · · · · · · · · {	D	;
CREACE (1917 5790740) · · · · ENTL CHU & 64757 · · · · ·		- <u>A</u> -	
			ł
	• • • • • • • • • • =	<u> </u>	
NUMBER OF COMPANY OF CO	••••••••		1
ADD" GRAN HUMAN			
	=		
1. TAPATAN MARI (MAL)			
anal manalis			
		<u>¥i = "</u> .	
	• • • • • • • • • •	1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1	
CANCERN AND T	<u></u>		1
		2	
Marane same unicity.		<u></u>	
MARCEN CHEF CHAT	• • • • • • • • • • • • •	д .₽	
AND THE PERSON NAME OF	••••		
SIGLENS			
L MELANN OF THE 211 A			
X00, AND, O' Y00, 111 A X00, AND, O' Y10, 111 A X00, AND, O' Y10, 101 A X00, O' Y10, 101 A	í Anglio 2ni Ailit Maria		11
And the set of the set of the	Amin' Australia di Ali	113: 4/A	
		or memory sys	
A ANNO TO AND, SHE IS		a la	
1. Jacobi et alte 11,000 ca 18. Jacobi et 77 72 la 1980 ca			
18, ANDER OF JUL 1488 CON (1. MARKAN HEROT OF PLL 2.0	40 44		
is annual result of the sec standard of Spinit State Sp			
N. ACTIVITY, CAR III.(3 - 42		1 Mar 1 Mar	
ni. Annais àithe it ànn à : 71 Annais àithe àt file - 7	NET ANET		lΓ
ASSEMENT DATA			
nitandir Afrik, Alfrik	a an ann an Anna		1
nikannin Al-Uri, Al-Mi Ulik Al-Miliz-C, J		•	1 .
	6N - 16P HQ 3766	1	
(mar see ary The state trade of a set			
the attempt of the second s			7
(a) second constant - ar : (10 ar constant)	710.Nz 300		
			11.
-			
			11
ALLET DEBIGNING - WH	ad. 2760		117
ALLET REMEMBER - WAT (TO BE WICH HO)			
			11
	100	N 3023, Fail 374,	11
COL A DET PERMITE	IN LOP ME AR	(10 at works)	114
SHITE AND RECORDER OF			
		FTP (ACITAL Unclus)	[[
-		•	
ישו - זאנטעל פורף אורא ער אנגעיק אורא ער אנגעיק	ş —		11
LITY NOTES:			
		r war glans menned.	
		INCLUSION IN AL ADALAN.	
Sector state diver a covu			11
ويون با بالبا المواد فالبالة			
			1 6
NDSCAPE MAINTENAN			
CONTRACTOR OF CONTRACTOR	<u></u>	NOD IN DE COME DE L'ANNE ARES	
		NAME OF SE CAME SE (AND SEE AND A SECOND SEC	
ANNO AND	Revielon 1		
N DAWE, 200 FLOOR	Revision 1		
1 92133	Revision 1		11
3	Revision 1		
*		12	
	Revielon 1 Revielon		
	Revision	9:	
	Revision Revision	9:	
n street and	Revision Revision Revision	9:	
	Revision Revision Revision	9: 8: ?: 9:	
n street and	Revision Revision Revision Revision	9: 0: 0: 5: 20:40 (20 (20 (20 (20 (20 (20 (20 (20 (20 (2	
n street and	Revision Revision Revision Revision Revision Revision	9: 6: 7: 6:	

DEP

Revision 3. 52/17 mail summer Revision 2. 5/1/19 SECOND SCHITCH Revision 1: 3/14/19 fist, Schittle 12/17/08 CONFERENCES REVER SCHITCH C-3 4 or 15 905 M.C


ATTACHMENT 1 1


100315650328031565-2015 days 973072010 1055642 as P

	Г1 <u>1</u>
NY 146 NY	
n ali ani In Stati Chin In Stati Chin Stati Chin Stati Chin Stati In Statistica (IN Statistica (
NO JUNT STANDAU CRIEF & ARTINE RE 1942 	
	<u> </u>
ANTERNE JANU 197	

and the second se	Latitude 33
	SNO/
	VONS STORE #2784 SITE DEVELOPMENT PHILMT SITE DEVELOPMENT PHILMT S.E. COINNER OF WARHINGTON STREET AND DOVE STREET AND DOVE STREET AND DEGO, CALIFORNIA
	Adapt conserver provident

THE DEPARTMENT NOTES

 Hinter Statistics matching that the USE Project and Statistics and Statistics and Interactive control to RULEY and AND Statistics and Annual Views and Annual Statistics and Annual Statistics and Annual Statistics and Annual Views and Annual Views and Annual Annual Annual Views and Annual Views and Annual Views and Annual Views and Annual Annual Annual Views and Annual Views and Annual Views and Annual Views Annual Views and Annual Views and Annual Views and Annual Views and Annual Views Annual Views and Annual Views and Annual Views and Annual Views and Annual Views Annual Views and Annual Views and Annual Views and Annual Views and Annual Views Annual Views and Annual Views and Annual Views and Annual Views and Annual Views Annual Views and Annual Views and Annual Views and Annual Views Annual Views and Annual Views and Annual Views and Annual Views Annual Views and Annual Views Annual Vie

STREET PARKING SUMMARY

and the second second		
UNING AND	Revision	14:
	Revision	1 3
DRIVE, 2ND R.OOR	Revision	12:
92123	Revision	11:
		TÓ:
	Revision	9
	Revision	*
strater MC Lion Hills	Revision Revision Revision Revision Revision Revision	
TRIPING, CURB	Sheet	<u>6 of 15</u>
	DEP#	

ATTACHMENT 1 1


	ENT 1 1			
			A SALVAN C OW ANY A SALVAN C OW ANY APPENDIX THE ALL IN MARY	
			VONS STORE #2784 SITE DEVELOPMENT PERMIT S.E. CORNER OF WASHINGTON STREFT S.R. CORNER OF WASHINGTON STREFT AND DOVE STREFT SAN DIEGO, CALIFORNIA	
PC TO BYP SITTET AND SITTET	Revision 3: <u>6.2.11</u> Revision <u>2:4.118</u> Revision 1: <u>1.14</u> 	POLISTIV SUBACTIVI D IMATO SUBATTVI SECOND SUBATTVI STO FULI SUBACTVI TO FULI SUBATTVI REMEW SUBATVI REMEW SUBATVI	A-7	


ATTACHMENT 1 1

	Revision	14;
	Revision	1.3:
9. YD.	Revielon	12:
	Revision	11:
	Revision	10:
	Revision	Ð:
	Revision	8:
	Ravision	7:
RET AND	Revision	B:
	Revision	6:
	Revision	4.7.22.10 FOURTH SUBMITTAL
	Revision	3. 6.2.10 THIRD SUBMITTAL
n fills	Revision	2: 4.1.10 SECOND SUBMITTAL
	Revision	1. 1.14.10 FULL SUBMITTAL
·		12.17.09 COMPLETENESS
		REVIEW SUBMITAL
	Sheet <u></u>	9or_ <u>14</u>
	0EP#	


ACHMENT 1 1	Nes far barre Mr. 24 G
	A SATING AND CONTRACT OF AND AND A CONTRACT OF A SATING AND A
	VONS STORE #2784 SITE DEVELOPMENT PERMIT FOR MCCPD S.R. CORNER OF WASHINGTON STREET AND DOVT STREET SAN DIEGO, CALIFORNIA
E	A-10


PALM TREE PLANTING

0-

3-

(1)-


TYP SIDE ELEVATION A

TRELLIS FOR ENCLOSURE BY RETAIL SHOPS

1 1 1 1 1 1 1 1

FRONT ELEVATION B

6+ TUBE STEEL JOIST ⊕ 2# fx TUBE STEEL NEAM in TUBE STEEL POST

- REBED STEEL GATE, WELCED TO FRAME

TUBE STEEL BOLLAFIOR


SOUTH BAY FOUNDRY BENCH, SBF 400


TRASH RECEPTACLE


Prepared By:	
Name: MCG ARCHITECTURE	
Address: 1055 E. COLORADO BL	ñ
PASADENA, CA	
Phone # 626.793.9119	
Fax #: 628.796.9295	
SAN DIECO, CA	
Project Address:	
S.E. CORNER OF WASHINGTON STREE	5
DOVE STREET, SAN DIEGO, CA	
Project Name:	
Vons #2784-Mission	
S.D.P. FOR MCCPD	
Sheet Titles TANDSCAR	11


5'x8' TREE GRATE

ATTACHMENT 1 -


The following project came before the board of Uptown Planners on June 1, 2010 for an advisory recommendation:

450 WEST WASHINGTON STREET SDP ('VONS MISSION HILLS''),– Process Five – Hillcrest –Site Development Permit, Public Right of Way Vacation for adjacent alley and Sewer Easement Abandonment to demolish existing grocery store and construct a new grocery store on a 2.19 acre site at 450 West Washington Street in the CN-2A Zone; FAA Part 77; Transit Area.

Motion Approved:

(1.) To recommend approval of he project, as revised and presented to the board at the June 2, 2010 meeting;

(2.) The motion included support for the deviations requested by the applicant, a list of which were presented to the board by the applicant at the June 1, 2010 board meeting.

The vote of the board of Uptown Planners in favor of the motion:

Voting YES <u>12</u> Voting NO <u>2</u> Abstain <u>1</u> (non-voting chair)

Mission Hills Town Council May 13, 2010 Minutes

Attending trustees included:

President Mark Fehlman Treasurer Patty Ducey-Brooks Pat Ancowitz Paul Bower Paul Dean Kathy Jones Paul Schuiman Warren Shafer

Not present:

Scott Sandel – Vice President Karen Valentino – Secretary Karen Foreman

I. Review of Action Items

A. Paul Bower reported that Pat Ancowitz and Karen Foreman are receiving continuing training on Constant Contact. Another session is planned for June 2010.

B. Mark Fehlman reported on behalf of Scott Sandel that the revised bylaws will be ready for the July Town Hall meeting.

II. Vons update

A. Following a presentation and discussion by Randi Cooper of Latitude 33 Planning & Engineering, and Page Winkler of MCG Architects the Mission Hills Town Council made a Motion re: the Vons' project:

The Mission Hills Town Council approves the progress to date of the existing proposal and the response of Vons and its representatives to community comments, and encourages them to continue with the refinement of this proposal.

Also, the Mission Hills Town Council opposes of widening of the road on University Avenue, adjacent to the property, as well as the requirement for public entry doors on University Avenue and more than one on Dove Street.

The Mission Hills Town Council encourages the San Diego City Council to approve the deviations requested by the applicant.

Patty Ducey-Brooks made the motion. Paul Dean seconded the motion All attending trustees approved the motion.

B. For the record, Mark Fehlman stated that this has been a long, collaborative process. Vons' reps, Mission Heritage reps and MHTC reps met in May 2009. Presentations have been made to the Hillcrest Town Council, MHTC and Uptown

Planners. The MHTC and Mission Hills Heritage reps have provided architectural input for the best design possible.

C. On June 1 at the Uptown Planners meeting a vote will be taken to determine the outcome of the months of discussion, adjustments and changes to the Vons' project.

III. Email/Newsletter status

A. Paul Bower has asked that someone else take on the responsibility of the email newsletter.

B. Paul Dean proposed that Franz (a resident who has started a Web site referring to Mission Hills) be considered for this task.

C. After further discussion, it was agreed that Paul Dean would meet with Franz and that he would be invited to the next MHTC meeting to present his proposal.

IV. Mission Hills Farmers, Market

A. Richard Steigner, executive director of the Mission Hills BID, informed the MHTC that a farmers' market is scheduled to start at 3 to 7 p.m. on Friday, June 25. They will then occur every Friday thereafter. They will take place on Falcon Street between Fort Stockton and Washington Street.

B. Richard Steigner said the City of San Diego has asked for a letter of support from the community.

- C. Paul Dean motioned to approve the farmers' market
- D. Warren Shafer seconded the motion
- E. The motion was approved with unanimous approval

V. Sculptures' Report

A. Mark Fehlman and Paul Dean announced a \$5,000 donation (via an estate) to the MHTC that is to be used for community art. They are proposing a sculpture. Additional discussions are to follow re: the type of art and artists.

B. Patty Ducey-Brooks, treasurer, will set up a separate account for the funds.

VI. Treasurer's Report

- A. Patty Ducey-Brooks provided the financial report for the MHTC.
- B. Warren Shafer motioned for approval of the treasurer's report
- C. Kathy Jones seconded the motion
- D. The motion was approved with unanimous approval

E. Mark Fehlman asked the treasurer to provide a forecasting report relative to funds on hand.

VII. Business Enhancement Committee

A. Paul Dean announced that there are two potential new restaurants to be located at 1Mission.

VIII. Membership Committee

A. Kathy Jones announced that there 23 new members at the \$25 level; and 5 new members at the \$50 level. Additionally, someone has become a member at the \$500 level.

IX. Traffic & Safety Committee

A. Paul Schulman gave a brief report (due to time restraints). There was a robbery in the business district on Reynard and University Avenue. More information will follow.

X. July 4th Committee

A. Pat Ancowitz said that things are progressing well with the 3rd Annual 4th of July celebration. Another committee meeting will be held before the next MHTC meeting.

XI. Mission Nights

A. Richard Steigner of the Mission Hills BID spoke for Scott Sandel. The continuation of Mission Nights will take place on Wednesday, May 19. The new MHTC art committee will have a significant role at this event.

The meeting adjourned at 8:20 p.m.

Ownership Disclosure Statement

Vons Mission Hills, PTS#201016

Owner:

The Vons Companies, Inc.,

a wholly owned subsidiary of Safeway Inc.,

(see attached list of officers of Safeway Inc.)

SAFEWAY INC. OFFICERS & ASSISTANT OFFICERS

EXECUTIVE OFFICERS

Steven A. Burd	5918 Stoneridge Mall Road
Chairman, President & Chief Executive	Pleasanton, CA 94588
Officer	
Diane M. Dietz	5918 Stoneridge Mall Road
Executive Vice President & Chief	Pleasanton, CA 94588
Marketing Officer	
Robert L. Edwards	5918 Stoneridge Mall Road
Executive Vice President & Chief	Pleasanton, CA 94588
Financial Officer	
Bruce L. Everette	5918 Stoneridge Mall Road
Executive Vice President – Retail	Pleasanton, CA 94588
Operations	
Larree M. Renda	5918 Stoneridge Mall Road
Executive Vice President – Chief	Pleasanton, CA 94588
Strategist & Administrative Officer	
David F. Bond	5918 Stoneridge Mall Road
Senior Vice President – Finance &	Pleasanton, CA 94588
Control (Chief Accounting Officer)	
David T. Ching	5918 Stoneridge Mall Road
Senior Vice President & Chief	Pleasanton, CA 94588
Information Officer	
Robert A. Gordon	5918 Stoneridge Mall Road
Senior Vice President, Secretary &	Pleasanton, CA 94588
General Counsel	
Russell M. Jackson	5918 Stoneridge Mall Road
Senior Vice President – Human	Pleasanton, CA 94588
Resources	
Melissa C. Plaisance	5918 Stoneridge Mall Road
Senior Vice President – Finance &	Pleasanton, CA 94588
Investor Relations	
Kenneth M. Shachmut	5018 Stoppridge Mall Paged
	5918 Stoneridge Mall Road Pleasanton, CA 94588
Senior Vice President – Strategic Initiatives, Health Initiatives and	ricasaliluli, UA 34000
Re-Engineering	
David R. Stern	5918 Stoneridge Mall Road
Senior Vice President – Planning and	Pleasanton, CA 94588
Business Development	

Jerry Tidwell Senior Vice President – Supply Operations	5918 Stoneridge Mall Road Pleasanton, CA 94588
Donald P. Wright Senior Vice President – Real Estate & Engineering	5918 Stoneridge Mall Road Pleasanton, CA 94588
DIVISION PRESIDENTS	
Steven R. Frisby Senior Vice President – Portland	16300 SE Evelyn Street Clackamas, OR 97015
Division Scott Grimmett	6900 S. Yosemite
Senior Vice President – Denver Division Thomas C. Keller	Englewood, CO 80112 618 Michillinda Avenue
Senior Vice President – Vons Donald C. Keprta	Arcadia, CA 91007 5918 Stoneridge Mall Road
Senior Vice President – Dominick's Paul McTavish	Pleasanton, CA 94588 3663 Briarpark Drive
Senior Vice President – Texas Division Steven J. Neibergall Senior Vice President – Eastern Division	Houston, TX 77042 4551 Forbes Boulevard Lanham, MD 20706
Karl Schroeder Senior Vice President – Northern California Division	5918 Stoneridge Mall Road Pleasanton, CA 94588
Gregory A. Sparks Senior Vice President – Seattle Division	1121 - 124th Avenue NE Bellevue, WA 98005
Daniel J. Valenzuela Senior Vice President – Phoenix Division	2750 S. Priest Drive Tempe, AZ 85282
OTHER OFFICERS	
Mir Aamir Senior Vice President – Marketing Strategies and FP&A	5918 Stoneridge Mall Road Pleasanton, CA 94588
Traci Adams Vice President – Corporate Floral	5918 Stoneridge Mall Road Pleasanton, CA 94588
Colin Anderson	5918 Stoneridge Mall Road

Ralph J. Anderson	5918 Stoneridge Mall Road
Vice President – Leasing	Pleasanton, CA 94588
Randy N. Anderson Vice President – Finance – Northern California Division	5918 Stoneridge Mall Road Pleasanton, CA 94588
Brian Baer	711 Jorie Blvd.
Vice President Finance, CFO	Oak Brook, IL 60523
Timothy W. Baker	4551 Forbes Boulevard
Vice President – Real Estate	Lanham, MD 20706
Andy R. Barker Vice President – Retail Operations – Vons	618 Michillinda Avenue Arcadia, CA 91007
Henry C. Bash Vice President – Retail Operations – Eastern Division	4551 Forbes Boulevard Lanham, MD 20706
John C. Beretta Vice President – Merchandising Operations, Perishables	5918 Stoneridge Mall Road Pleasanton, CA 94588
Steven E. Berndt	5918 Stoneridge Mall Road
Vice President Real Estate	Pleasanton, CA 94588
Peter D. Bigley	5918 Stoneridge Mall Road
Vice President – IT	Pleasanton, CA 94588
James Blumling	5918 Stoneridge Mall Road
Vice President – Alcohol/Tobacco	Pleasanton, CA 94588
Richard L. Bolf	5918 Stoneridge Mall Road
Vice President – Compensation	Pleasanton, CA 94588
Steve C. Borowitz	5918 Stoneridge Mall Road
Vice President – Perishables Seafood	Pleasanton, CA 94588
Michael J. Boylan Vice President & Assistant General Counsel	5918 Stoneridge Mall Road Pleasanton, CA 94588
Brian Braaten Vice President – Real Estate – Randall's	3663 Briarpark Drive Houston, TX 77042
Ronald O. Brennan, Jr. Vice President – Retail Merchandising Execution – Randall's	3663 Briarpark Drive Houston, TX 77042
Todd D. Broderick Vice President – Retail Marketing Execution – Denver Division	6900 S. Yosemite Englewood, CO 80112

Kimberly A. Brooks Group Vice President – Advertising, Morehandising & Division Services	5918 Stoneridge Mall Road Pleasanton, CA 94588
Merchandising & Division Services	
Thom E. Brown	5918 Stoneridge Mall Road
Group Vice President – Retail Strategy	Pleasanton, CA 94588
& Communications	
Jeffrey R. Buchanan	5918 Stoneridge Mall Road
Vice President – Retail Operations	Pleasanton, CA 94588
Manager (Dominick's)	
Steve J. Burnham	5918 Stoneridge Mall Road
Vice President – General Manager	Pleasanton, CA 94588
Produce	
Gilbert Cabrera	5918 Stoneridge Mall Road
Vice President – Finance	Pleasanton, CA 94588
Shannon S. Campagna	1133 Connecticut Avenue N.W.
Vice President – Federal Government	Washington, DC 20036
Affairs	U
Frank Cannistra	2750 South Priest Drive
Vice President - Retail Operations	Tempe, AZ 85282
Phoenix Division	• *
Loret Carbone	5918 Stoneridge Mall Road
Vice President – Culinary Innovation	Pleasanton, CA 94588
Joseph C. Chandler	2750 South Priest Drive
1 Vico Procident - Morchandise Planning	$1 \text{ lompo} \Delta I S \Delta S \Delta S $
Vice President – Merchandise Planning	Tempe, AZ 85282
Ward Randall Ching	5918 Stoneridge Mall Road
Ward Randall Ching Vice President – Risk Management	
Ward Randall Ching Vice President – Risk Management Operations	5918 Stoneridge Mall Road Pleasanton, CA 94588
Ward Randall Ching Vice President – Risk Management Operations John R. Cohen	5918 Stoneridge Mall Road Pleasanton, CA 94588 5918 Stoneridge Mall Road
Ward Randall Ching Vice President – Risk Management Operations John R. Cohen Vice President – Dairy & Refrigerated	5918 Stoneridge Mall Road Pleasanton, CA 94588 5918 Stoneridge Mall Road Pleasanton, CA 94588
Ward Randall Ching Vice President – Risk Management Operations John R. Cohen Vice President – Dairy & Refrigerated Franklin D. Conley	5918 Stoneridge Mall Road Pleasanton, CA 94588 5918 Stoneridge Mall Road Pleasanton, CA 94588 2750 South Priest Drive
Ward Randall Ching Vice President – Risk Management Operations John R. Cohen Vice President – Dairy & Refrigerated Franklin D. Conley Vice President – Finance – Phoenix	5918 Stoneridge Mall Road Pleasanton, CA 94588 5918 Stoneridge Mall Road Pleasanton, CA 94588
Ward Randall Ching Vice President – Risk Management Operations John R. Cohen Vice President – Dairy & Refrigerated Franklin D. Conley	5918 Stoneridge Mall Road Pleasanton, CA 94588 5918 Stoneridge Mall Road Pleasanton, CA 94588 2750 South Priest Drive
Ward Randall Ching Vice President – Risk Management Operations John R. Cohen Vice President – Dairy & Refrigerated Franklin D. Conley Vice President – Finance – Phoenix	5918 Stoneridge Mall Road Pleasanton, CA 94588 5918 Stoneridge Mall Road Pleasanton, CA 94588 2750 South Priest Drive
Ward Randall Ching Vice President – Risk Management Operations John R. Cohen Vice President – Dairy & Refrigerated Franklin D. Conley Vice President – Finance – Phoenix Division	 5918 Stoneridge Mall Road Pleasanton, CA 94588 5918 Stoneridge Mall Road Pleasanton, CA 94588 2750 South Priest Drive Tempe, AZ 85282
Ward Randall Ching Vice President – Risk Management Operations John R. Cohen Vice President – Dairy & Refrigerated Franklin D. Conley Vice President – Finance – Phoenix Division Christy L. Consler Vice President – Leadership Planning	5918 Stoneridge Mall Road Pleasanton, CA 945885918 Stoneridge Mall Road Pleasanton, CA 945882750 South Priest Drive Tempe, AZ 852825918 Stoneridge Mall Road Pleasanton, CA 94588
Ward Randall Ching Vice President – Risk Management Operations John R. Cohen Vice President – Dairy & Refrigerated Franklin D. Conley Vice President – Finance – Phoenix Division Christy L. Consler	5918 Stoneridge Mall Road Pleasanton, CA 945885918 Stoneridge Mall Road Pleasanton, CA 945882750 South Priest Drive Tempe, AZ 852825918 Stoneridge Mall Road Pleasanton, CA 945885918 Stoneridge Mall Road Pleasanton, CA 945885918 Stoneridge Mall Road
Ward Randall Ching Vice President – Risk Management Operations John R. Cohen Vice President – Dairy & Refrigerated Franklin D. Conley Vice President – Finance – Phoenix Division Christy L. Consler Vice President – Leadership Planning Nancy Cota Vice President –Innovation & New	5918 Stoneridge Mall Road Pleasanton, CA 945885918 Stoneridge Mall Road Pleasanton, CA 945882750 South Priest Drive Tempe, AZ 852825918 Stoneridge Mall Road Pleasanton, CA 94588
Ward Randall Ching Vice President – Risk Management Operations John R. Cohen Vice President – Dairy & Refrigerated Franklin D. Conley Vice President – Finance – Phoenix Division Christy L. Consler Vice President – Leadership Planning Nancy Cota Vice President –Innovation & New Product Dev. Consumer Brands	5918 Stoneridge Mall Road Pleasanton, CA 945885918 Stoneridge Mall Road Pleasanton, CA 945882750 South Priest Drive Tempe, AZ 852825918 Stoneridge Mall Road Pleasanton, CA 945885918 Stoneridge Mall Road Pleasanton, CA 945885918 Stoneridge Mall Road Pleasanton, CA 94588
Ward Randall Ching Vice President – Risk Management Operations John R. Cohen Vice President – Dairy & Refrigerated Franklin D. Conley Vice President – Finance – Phoenix Division Christy L. Consler Vice President – Leadership Planning Nancy Cota Vice President –Innovation & New Product Dev. Consumer Brands Dan Cousins ¹	5918 Stoneridge Mall Road Pleasanton, CA 945885918 Stoneridge Mall Road Pleasanton, CA 945882750 South Priest Drive Tempe, AZ 852825918 Stoneridge Mall Road Pleasanton, CA 945885918 Stoneridge Mall Road Pleasanton, CA 94588
Ward Randall Ching Vice President – Risk Management Operations John R. Cohen Vice President – Dairy & Refrigerated Franklin D. Conley Vice President – Finance – Phoenix Division Christy L. Consler Vice President – Leadership Planning Nancy Cota Vice President –Innovation & New Product Dev. Consumer Brands	5918 Stoneridge Mall Road Pleasanton, CA 945885918 Stoneridge Mall Road Pleasanton, CA 945882750 South Priest Drive Tempe, AZ 852825918 Stoneridge Mall Road Pleasanton, CA 945885918 Stoneridge Mall Road Pleasanton, CA 945885918 Stoneridge Mall Road Pleasanton, CA 94588

¹ Pending Board approval on 12/7/10.

Richard D. Cox Senior Vice President – Labor Relations	5918 Stoneridge Mall Road Pleasanton, CA 94588
Kevin M. Curry	5918 Stoneridge Mall Road
Vice President – Main Meal	Pleasanton, CA 94588
Donald Davidson	5918 Stoneridge Mall Road
Vice President – Strategic Sourcing	Pleasanton, CA 94588
Glenn E. Davis Vice President – Finance – Eastern Division	4551 Forbes Boulevard Lanham, MD 20706
Philip L. Defliese, Jr. Vice President – Finance – Seattle Division	1121 – 124th Avenue NE Bellevue, WA 98005
Edward A. Diver	2800 Ygnacio Valley Road
Vice President – IT	Walnut Creek, CA 94598
Alan J. Dobbins Vice President – Finance – Denver Division	6900 S. Yosemite Englewood, CO 80112
George Dordevic Vice President – Creative Production Services	5918 Stoneridge Mall Road Pleasanton, CA 94588
Brian G. Dowling	5918 Stoneridge Mall Road
Vice President – Public Affairs	Pleasanton, CA 94588
Dennis J. Dunne	5918 Stoneridge Mall Road
Vice President – Corporate Accounting	Pleasanton, CA 94588
Alfred G. Duran	5918 Stoneridge Mall Road
Vice President – Strategic Initiatives	Pleasanton, CA 94588
Bradley W. Egbert Vice President – Finance, Marketing and Supply Operations	5918 Stoneridge Mall Road Pleasanton, CA 94588
Dian B. Emerson Vice President Human Resources Diversity and Inclusion	5918 Stoneridge Mall Road Pleasanton, CA 94588
Joseph Ennen Senior Vice President – Consumer Brands	5918 Stoneridge Mall Road Pleasanton, CA 94588
Terry Exner	5918 Stoneridge Mall Road
Vice President – Marketing Planning	Pleasanton, CA 94588
Brooke Fan	5918 Stoneridge Mall Road
Vice President – Supply Chain	Pleasanton, CA 94588
Michael J. Ferrell	20427 N. 27th Avenue #100
Group Vice President – NASC	Phoenix, AZ 85027

James Fessler	5918 Stoneridge Mall Road
Vice President – Corporate	Pleasanton, CA 94588
Construction & Design	
	F040 Observations Mail Deservation
Debra Fifes	5918 Stoneridge Mall Road
Vice President – Consumer Insights	Pleasanton, CA 94588
James A. Foltz	5918 Stoneridge Mall Road
Vice President – Corporate Brands	Pleasanton, CA 94588
Lucerne	
Bradley S. Fox	5918 Stoneridge Mail Road
Vice President & Treasurer	Pleasanton, CA 94588
Ronald K. Fujishige	5918 Stoneridge Mall Road
Vice President – Business Unit General	Pleasanton, CA 94588
Manager	
Howard M. Gerelick	6900 S. Yosemite
Vice President – Real Estate	Englewood, CO 80112
Denver & Phoenix Divisions	
Roger L. Glenn	5918 Stoneridge Mall Road
Group Vice President – Talent	Pleasanton, CA 94588
Management	
Kenneth D. Gott	2800 Ygnacio Valley Road
Vice President – Brand Licensing	Walnut Creek, CA 94598
Lucerne	
Scott D. Graham	5918 Stoneridge Mall Road
Vice President – Market Research	Pleasanton, CA 94588
Carl A. Graziani	5918 Stoneridge Mall Road
Senior Vice President – Supply Chain	Pleasanton, CA 94588
Kelly Griffith	5918 Stoneridge Mall Road
Senior Vice President	Pleasanton, CA 94588
(President, Merchandising)	
Mark D. Hadley	5918 Stoneridge Mall Road
Vice President – Corporate Bakery	Pleasanton, CA 94588
Thomas L. Hanavan	5918 Stoneridge Mall Road
Vice President – Real Estate Law	Pleasanton, CA 94588
Steve Hanson	3663 Briarpark Drive
Vice President – Retail Operations –	Houston, TX 77042
Randall's	
Bernard Hardy	5918 Stoneridge Mall Road
Vice President – Retail Operations	Pleasanton, CA 94588
Northern California Division	
Gerard A. Hoffman	5018 Stoperidge Mall Pood
Vice President – Marketing Planning	5918 Stoneridge Mall Road Pleasanton, CA 94588
Portland, Seattle & Randall's Divisions	

Bruce Hunt Vice President – Corporate Fuel Operations	5918 Stoneridge Mall Road Pleasanton, CA 94588
Jewel Ann Hunt	5918 Stoneridge Mall Road
Vice President – Deli Food Service	Pleasanton, CA 94588
Alan B. Iverson Vice President – Retail Operations – Seattle Division	1121 – 124th Avenue NE Bellevue, WA 98005
Frank W. Jorgensen Vice President – Labor Relations (NorCal, Portland, Seattle)	1121 – 124th Avenue NE Bellevue, WA 98005
John Kaleel Vice President – Business Unit General Manager	5918 Stoneridge Mall Road Pleasanton, CA 94588
Michael Keener	5918 Stoneridge Mall Road
Vice President – Real Estate – PDA	Pleasanton, CA 94588
Miles C. Kendall	618 Michillinda Avenue
Vice President – Retail Division CFO	Arcadia, CA 91007
Timothy M. LaMarche	16300 SE Evelyn Street
Vice President – Retail Operations	Clackamas, OR 97015
Dianne M. Lamendola	5918 Stoneridge Mall Road
Group Vice President – IT	Pieasanton, CA 94588
John S. Larsen Vice President – Business Unit General Manager (Dairy/Refrigerated)	5918 Stoneridge Mall Road Pleasanton, CA 94588
Shawn Leavitt	5918 Stoneridge Mall Road
Vice President – Benefits	Pleasanton, CA 94588
David Lee Senior Vice President (President & General Manager Non Perishables)	5918 Stoneridge Mall Road Pleasanton, CA 94588
John Lewis	5918 Stoneridge Mall Road
Senior Vice President – Internal Audit	Pleasanton, CA 94588
Dean A. Little Vice President – Retail Operations – Denver	6900 S. Yosemite Englewood, CO 80112
Cathy L. Lord	5918 Stoneridge Mall Road
Vice President – Human Resources	Pleasanton, CA 94588
Joseph G. Lozier Vice President – Marketing Technology & Processes	5918 Stoneridge Mall Road Pleasanton, CA 94588
Phillip S. Markert	5918 Stoneridge Mall Road
Vice President – Merchandising	Pleasanton, CA 94588

Operations, Non-Perishables	
Amanda Martinez Vice President – Manufacturing, US Grocery Business Unit	5918 Stoneridge Mall Road Pleasanton, CA 94588
Gregg Maxwell Vice President – Controller, Retail Accounting	20427 N. 27th Avenue #100 Phoenix, AZ 85027
Jonathan O. Mayes Senior Vice President – Government Relations	5918 Stoneridge Mall Road Pleasanton, CA 94588
Monica McCombs Vice President – Marketing Planning Denver & Dominick's Divisions	5918 Stoneridge Mall Road Pleasanton, CA 94588
Michael McCready Vice President – Finance	5918 Stoneridge Mall Road Pleasanton, CA 94588
Michael E. McGinnis Senior Vice President – Corporate Meat & Seafood	5918 Stoneridge Mall Road Pleasanton, CA 94588
Henry Michon Senior Vice President – Main Meal & Specialty Foods, Meals & Ingredients, and Beverages/Snacks	5918 Stoneridge Mall Road Pleasanton, CA 94588
Michael R. Minasi Senior Vice President (President – Marketing)	5918 Stoneridge Mall Road Pleasanton, CA 94588
Christopher Moloney Vice President – Manufacturing (Bakery)	2800 Ygnacio Valley Road Walnut Creek, CA 94598
David Moreno Vice President – Corporate Construction & Design	5918 Stoneridge Mall Road Pleasanton, CA 94588
James V. Morgan Vice President – Labor Relations	5918 Stoneridge Mall Road Pleasanton, CA 94588
Stephen M. Moylan Vice President – Advertising – Lifestyle / Promotions / Corporate Brands	5916 Stoneridge Mall Road Pleasanton, CA 94588
Susan Mudd-Powell Vice President – Retail Merchandising Execution	2750 South Priest Drive Tempe, AZ 85282
Thomas D. Nartker Vice President Transportation	6220 Stoneridge Mall Road Pleasanton, CA 94588

David B. Nelsen Vice President – Manufacturing (U.S. Dairy)	2750 South Priest Drive Tempe, AZ 85282
Leslie Nelson	3663 Briarpark Drive
Vice President – Finance – Randall's	Houston, TX 77042
Arlis Yamashiroya - Newell Vice President – Corporate Financial Planning & Analysis	5918 Stoneridge Mall Road Pleasanton, CA 94588
Toby A. Noiles	5918 Stoneridge Mall Road
Vice President – Frozen	Pleasanton, CA 94588
Gerald D. Noland Group Vice President – Quality Assurance	5918 Stoneridge Mall Road Pleasanton, CA 94588
Linda M. Nordgren	5918 Stoneridge Mall Road
Vice President – GM/Home Care	Pleasanton, CA 94588
Jeffery Norkiewicz Vice President – Retail Merchandising Execution – Dominick's	711 Jorie Boulevard Oakbrook, IL 60523
John Obrey Vice President – Retail Operations Northern California Division	5918 Stoneridge Mall Road Pleasanton, CA 94588
Ed Olivero	5918 Stoneridge Mall Road
Vice President – Dairy Manufacturing	Pleasanton, CA 94588
Joseph Orr	5918 Stoneridge Mall Road
Vice President – Real Estate	Pleasanton, CA 94588
Christiane Pelz	5918 Stoneridge Mall Road
Vice President – Investor Relations	Pleasanton, CA 94588
Joe Perry Vice President – Director Retail Initiatives	5918 Stoneridge Mall Road Pleasanton, CA 94588
Ronald Person Vice President – Retail Merchandising Execution	16300 SE Evelyn Street Clackamas, OR 97015
Joseph H. Pettus Senior Vice President – Fuel & Energy Operations	5918 Stoneridge Mall Road Pleasanton, CA 94588
Kevin R. Phillips	2800 Ygnacio Valley Road
Vice President – Operations Support	Walnut Creek, CA 94598
Rick Pickering	5918 Stoneridge Mall Road
Vice President – Retail Operations	Pleasanton, CA 94588

John H. Piva Vice President – Retail Marketing Execution, Northern California Division	5918 Stoneridge Mall Road Pleasanton, CA 94588
Pamela M. Poggi Vice President – Human Resources Development	5918 Stoneridge Mall Road Pleasanton, CA 94588
Dan Pryor Vice President – Media Production & Corporate Communications	5918 Stoneridge Mall Road Pleasanton, CA 94588
Jonathan G. Quinn Vice President – Initiatives & Innovative Customer Management	5918 Stoneridge Mall Road Pleasanton, CA 94588
Evan L. Rainwater Vice President – Logistics	5918 Stoneridge Mall Road Pleasanton, CA 94588
Carrie Rasmussen ² Vice President – IT Services	5918 Stoneridge Mall Road Pleasanton, CA 94588
Douglas J. Ratto Senior Vice President – Alcohol/Tobacco, General Merchandise, Home Care and Family Care	5918 Stoneridge Mall Road Pleasanton, CA 94588
Lori J. Raya Senior Vice President – Deli/Food Service, Branded Concepts, Dairy/Refrigerated and Frozen	5918 Stoneridge Mall Road Pleasanton, CA 94588
Steve Rempel ³ Group Vice President Application Development	5918 Stoneridge Mall Road Pleasanton, CA 94588
Robert Reorda Vice President – Retail Operations – Seattle Division	1121 – 124th Avenue NE Bellevue, WA 98005
San Retna Vice President – IT	2800 Ygnacio Valley Road Walnut Creek, CA 94598
James Paul Reuter Vice President - Development	5918 Stoneridge Mall Road Pleasanton, CA 94588
Patty A. Rich Vice President – IT	20435 North 26th Avenue MS-1545 Phoenix, AZ 85027
Gary S. Rocheleau Vice President – Retail Merchandising Execution – Vons	5918 Stoneridge Mall Road Pleasanton, CA 94588

² Pending Board approval on 12/7/10. ³ Pending Board approval on 12/7/10.

Chris Rossi	5918 Stoneridge Mall Road
Vice President FP&A, Non-Perishables	Pleasanton, CA 94588
Doug Ruygrok	5918 Stoneridge Mall Road
Vice President – Labor Relations	Pleasanton, CA 94588
Gary L. Schmidt	5918 Stoneridge Mall Road
Vice President – Tax	Pleasanton, CA 94588
Tom Schwilke	5918 Stoneridge Mall Road
President & General Manager, Perishables	Pleasanton, CA 94588
Jim Seiple	5918 Stoneridge Mall Road
Group Vice President – Consumer Brands – Research and Development	Pleasanton, CA 94588
Donald B. Shaw	5918 Stoneridge Mall Road
Vice President – Corporate Real Estate President – PDA	Pleasanton, CA 94588
James Q. Sheeran	5918 Stoneridge Mall Road
Vice President – Corporate Meat	Pleasanton, CA 94588
Elizabeth Shoemaker	5916 Stoneridge Mall Road
Vice President – Brand Marketing	Pleasanton, CA 94588
Scott Shores	5928 Stoneridge Mall Road
Vice President – Lifestyle	Pleasanton, CA 94588
Anthony R. Silva (Tony)	5918 Stoneridge Mall Road
Vice President – Customer Analysis &	Pleasanton, CA 94588
Implementation Michele Silva	20427 N. 27th Avenue #100
Vice President – Human Resources	Phoenix, AZ 85027
Stuart W. Simon	16300 SE Evelyn St.
Vice President – Retail Division CFO	Clackamas, OR 97015
Gary Slabaugh	1121 - 124th Avenue NE
Vice President – Real Estate	Bellevue, WA 98005
Kathleen Smith	5918 Stoneridge Mall Road
Vice President – Loss Prevention	Pleasanton, CA 94588
William Spoehr	20427 N. 27th Avenue #100
Vice President – Financial Compliance	Phoenix, AZ 85027
Brad S. Spooner	4551 Forbes Boulevard
Vice President – Retail Operations –	Lanham, MD 20706
Eastern Division	
Frank W. Stegman	4551 Forbes Boulevard
Vice President – Labor Relations East	Lanham, MD 20706
Richard B. Stein	5918 Stoneridge Mall Road
Vice President – Merchandising	Pleasanton, CA 94588
Execution, Eastern	

	5040 Oteneridue Mell Deed
Kevin Thompson	5918 Stoneridge Mall Road
Vice President – Facilities	Pleasanton, CA 94588
Management	
Paul D. Thompson	5918 Stoneridge Mall Road
Group Vice President – Financial	Pleasanton, CA 94588
Planning & Analysis	
Tamara M. Tollefson	5918 Stoneridge Mall Road
Vice President – Business Unit General	Pleasanton, CA 94588
Manager	
Luis D. Trujillo	5918 Stoneridge Mall Road
Vice President – Consumer Brands	Pleasanton, CA 94588
	Fleasanton, CA 94508
(Category development team)	5019 Stongridge Mell Dood
Phillip M. Tucker	5918 Stoneridge Mall Road
Vice President – Lifestyle	Pleasanton, CA 94588
Larry D. Vanderdoes	618 Michillinda Avenue
Vice President – Retail Operations –	Arcadia, CA 91007
Vons	
George M. Waidelich	5918 Stoneridge Mall Road
Vice President – Energy Operations	Pleasanton, CA 94588
Barbara T. Walker	
· · · · · · · · · · · · · · · · · · ·	5918 Stoneridge Mall Road
Group Vice President – Advertising &	Pleasanton, CA 94588
Marketing	
Steven D. Walker	5918 Stoneridge Mall Road
Vice President – Corporate Retail	Pleasanton, CA 94588
Services	
Adam A. Wampler	5918 Stoneridge Mall Road
Vice President – Retail Merchandising	Pleasanton, CA 94588
Execution	
Joshua H. Waters	5918 Stoneridge Mall Road
Vice President – Corporate Pricing	Pleasanton, CA 94588
Christopher White	5918 Stoneridge Mall Road
Vice President – IT Finance	Pleasanton, CA 94588
Geoff R. White	5918 Stoneridge Mall Road
Senior Vice President – Produce, Floral	Pleasanton, CA 94588
and Bakery	
Valerie Noel Wilson	5918 Stoneridge Mall Road
Vice President – Customer Analysis &	Pleasanton, CA 94588
Implementation	
Rich Winters	5918 Stoneridge Mall Road
Vice President – RME Norcal	Pleasanton, CA 94588
Gerald B. Wolfe	5918 Stoneridge Mall Road
Vice President & COO – PDA	Pleasanton, CA 94588

.

Bradley T. Wolfsen Vice President – Strategic & Health Initiatives	5918 Stoneridge Mall Road Pleasanton, CA 94588
Michael S. Wolfson Group Vice President – Information Technology	2800 Ygnacio Valley Road Walnut Creek, CA 94598
Jocelyn Wong Group Vice President – Shopper Marketing and Planning	5918 Stoneridge Mall Road Pleasanton, CA 94588
Dan Russell Wood Vice President – Financial Planning & Analysis	5918 Stoneridge Mall Road Pleasanton, CA 94588
Edgar J. Wright, Jr. Vice President – Division Merchandising Produce	5918 Stoneridge Mall Road Pleasanton, CA 94588
William Zachry Vice President – Risk Management, Workers' Compensation	5918 Stoneridge Mall Road Pleasanton, CA
Christy L. Zierau (Chilcote) Vice President – Advertising	5918 Stoneridge Mall Road Pleasanton, CA 94588
David J. Zylstra Senior Vice President – PDC	618 Michillinda Avenue Arcadia, CA 91007
Assistant Officers	
Jon Anderson Assistant Vice President & Assistant	5918 Stoneridge Mall Road Pleasanton CA 94588

.

Jon Anderson Assistant Vice President & Assistant Secretary	5918 Stoneridge Mall Road Pleasanton, CA 94588
Marilyn K. Beardsley Assistant Vice President & Assistant Secretary	5918 Stoneridge Mall Road Pleasanton, CA 94588
Theodore K. Bell Assistant Vice President & Assistant Secretary	5918 Stoneridge Mall Road Pleasanton, CA 94588
Sharman K. Braff Assistant Vice President & Assistant Secretary	5918 Stoneridge Mall Road Pleasanton, CA 94588
Elena B. Dietrich Assistant Vice President & Assistant Secretary	5918 Stoneridge Mall Road Pleasanton, CA 94588

	CO40 Oten ender 14 U.D.
Laura A. Donald	5918 Stoneridge Mall Road
Assistant Vice President & Assistant	Pleasanton, CA 94588
Secretary	
Genevieve T. Dougherty	5918 Stoneridge Mall Road
Assistant Vice President & Assistant	Pleasanton, CA 94588
Secretary	
Ann C. Elliott	5918 Stoneridge Mall Road
Assistant Vice President & Assistant	Pleasanton, CA 94588
Secretary	
Karen Elliott	5918 Stoneridge Mall Road
Assistant Vice President & Assistant	Pleasanton, CA 94588
Secretary	
Ann B. Erickson	5018 Stoppridge Mall Pand
Ann B. Enckson Assistant Vice President & Assistant	5918 Stoneridge Mall Road Pleasanton, CA 94588
Secretary	Figasalilon, CA 94000
Steven J. Gouig	5918 Stoneridge Mall Road
Assistant Vice President & Assistant	Pleasanton, CA 94588
Secretary	
Elizabeth A. Harris	5918 Stoneridge Mall Road
Assistant Vice President & Assistant	Pleasanton, CA 94588
Secretary	
William G. Harris	5918 Stoneridge Mall Road
Assistant Vice President & Assistant	Pleasanton, CA 94588
Secretary	
Valerie D. Lewis	5918 Stoneridge Mall Road
Assistant Vice President & Assistant	Pleasanton, CA 94588
Secretary	
Linda MacDonald	5918 Stoneridge Mall Road
Assistant Vice President & Assistant	Pleasanton, CA 94588
Secretary	
	5019 Stonosidae Mall Deed
Lissa G. Maldonado-Kiser	5918 Stoneridge Mall Road
Assistant Vice President & Assistant	Pleasanton, CA 94588
Secretary	
Wendall Mitchell	5918 Stoneridge Mall Road
Assistant Vice President & Assistant	Pleasanton, CA 94588
Secretary	
Lisa A. Olsen	5918 Stoneridge Mall Road
Assistant Vice President & Assistant	Pleasanton, CA 94588
Secretary	
Alan Pope	5918 Stoneridge Mall Road
Assistant Vice President & Assistant	Pleasanton, CA 94588
Secretary	

Gigi Remington	5918 Stoneridge Mall Road
Assistant Vice President & Assistant Secretary	Pleasanton, CA 94588
Mark J. Rogers	5918 Stoneridge Mall Road
Assistant Vice President & Assistant Secretary	Pleasanton, CA 94588
Denise M. Roman	5918 Stoneridge Mall Road
Assistant Vice President & Assistant Secretary	Pleasanton, CA 94588
Dennis M. Stokely	5918 Stoneridge Mall Road
Assistant Vice President & Assistant Secretary	Pleasanton, CA 94588
Dana Waller	5918 Stoneridge Mall Road
Assistant Vice President & Assistant Secretary	Pleasanton, CA 94588
Ray W. West, Jr.	5918 Stoneridge Mall Road
Assistant Vice President & Assistant Secretary	Pleasanton, CA 94588
Kevin Wing	618 Michillinda Avenue
Assistant Vice President & Assistant Secretary	Arcadia, CA 91007
Edgar C. Tippett	4551 Forbes Boulevard
Assistant Vice President	Lanham, MD 20706
Robin H. Knight	5918 Stoneridge Mall Road
Assistant Secretary & Assistant Treasurer	Pleasanton, CA 94588
Todd Hailpern	20427 N. 27th Avenue #100
Assistant Secretary	Phoenix, AZ 85027
Don Johnson	20427 N. 27th Avenue #100
Assistant Secretary	Phoenix, AZ 85027
Maryl Lum	5918 Stoneridge Mall Road
Assistant Secretary	Pleasanton, CA 94588
Steve McCoy	20427 N. 27th Avenue #100
Assistant Secretary	Phoenix, AZ 85027
Helen Morton	20427 N. 27th Avenue #100
Assistant Secretary	Phoenix, AZ 85027
Samuel A. Shink Assistant Secretary	618 Michillinda Avenue Arcadia, CA 91007

DEVELOPMENT SERVICES **Project Chronology Vons Mission Hills - PTS# 201016**

Date	Action	Description	City Review Time	Applicant Response
01/15/10	First Submittal	Project Deemed Complete		
02/23/10	First Assessment Letter		27 days	
04/02/10	Second Submittal			28 days
04/23/10	Second Review Complete		15 days	
06/03/10	Third Submittal			29 days
06/24/10	Third Review Complete		15 days	
07/23/10	Fourth Submittal			26 days
08/06/10	Fourth Review Complete		11days	
08/17/10	Fifth Submittal			7 days
08/25/10	Fifth Review Complete		6 days	
08/26/10	Sixth Submittal			1 day
09/08/10	Sixth Review Complete		9 days	
09/08/10	Issues Complete		0 days	
11/18/10	Public Hearing		51 days	-
TOTAL STAFF TIME			134 days	
TOTAL APPLICANT TIME				91 days
TOTAL PROJECT RUNNING TIME		From Deemed Complete to Planning Commission	7 months and 15 days	

PROJECT DATA SHEET				
PROJECT NAME:	Vons Mission Hills			
PROJECT DESCRIPTION:	Demolish an existing grocery store and construct a new grocery store and other retail buildings, surface and enclosed parking garage, landscaping and other private and public improvements.			
COMMUNITY PLAN AREA:	Uptown			
DISCRETIONARY ACTIONS:	Site Development Permit; Alley & Sewer Easement Vacation; Drainage Easement Vacation & Street Reservation Vacation.			
COMMUNITY PLAN LAND USE DESIGNATION:	Mixed Use			
ZONE: CN-2A HEIGHT LIMIT: 150 foot maximum height limit. LOT SIZE: 10,000 square-foot minimum lot size. FLOOR AREA RATIO: 1.25 maximum. FRONT SETBACK: 0 feet. SIDE SETBACK: 6 feet. STREETSIDE SETBACK: 6 feet. REAR SETBACK: 6 feet. PARKING: 143 parking spaces required.				
ADJACENT PROPERTIES:	LAND USE DESIGNATION & ZONE	EXISTING LAND USE		
NORTH:	Mixed Use; CN-2A.	Commercial		
SOUTH:	Residential; MR-1000.	Residential		
EAST:	Mixed Use; CN-2A.	Commercial & Residential		
WEST:	Mixed Use & Residential; CN-2A & MR-1000.	Commercial & Residential		
DEVIATIONS OR VARIANCES REQUESTED:	 The applicant is requesting a deviation to have approximately 10,600 square feet of ground floor commercial area where a minimum of 21,360 square 			

	 feet of ground floor commercial area is required. 2. The applicant is requesting deviations to have no pedestrian access on University Avenue where 3 pedestrian accesses are required and to have only 1 pedestrian access on Dove Street where 3 pedestrian accesses are required. 	
	3. The applicant is requesting deviations to have only 3 off-setting planes on the south elevation where 7 offsetting planes are required and to have only 3 offsetting planes on the west elevation where 7 offsetting planes are required.	
	 4. The project proposes no transparency on the University Avenue elevation where 927 square feet of transparency is required and only 453 square feet of transparency on the Dove Street elevation where 854 square feet of transparency is required. 5. The project proposes to have only a 10-foot curb-to- property line right-of-way on the Washington Street frontage where a 14-foot curb-to-property line right- of-way is required on that street frontage. 	
COMMUNITY PLANNING GROUP RECOMMENDATION:	The Uptown Community Planners voted, on June 1, 2010, 12:2:0 to recommend approval. The Mission Hills Town Council voted unanimously, on May 13, 2010, to recommend approval of the proposed project. The Hillcrest Town Council heard a presentation by the application yet did not take a vote.	

Fisher, John

From: Sent: To: Cc: Subject: Balsamo, Edward J CIV NAVFAC SW [edward.balsamo@navy.mil] Friday, May 07, 2010 3:25 PM Fisher, John Ed Balsamo VONS Mission Hills Project

Mr. Fisher, please see my comment below, which I also submitted to the Uptown Community Planning Group.

Ed Balsamo (619) 929-9020

-----Original Message----From: Balsamo, Edward J CIV NAVFAC SW Sent: Friday, May 07, 2010 14:52 To: 'leo.wikstrom@sbcglobal.net' Cc: 'Ed Balsamo' Subject: Uptown Planners - VONS Mission Hills Project

Chairman,

I attended the Uptown Planners meeting on May 4, 2010, and I wanted to submit a comment on the proposed "VONS Mission Hills" project.

I agree strongly with the comment made by Roy Dahl that the Vons needs a pedestrian access point on the University Ave. side of the store. Vons made a lot of statements on May 4th about their intention to build a "pedestrian friendly" center. However, anyone who lives south and east of the shopping center now has to walk all the way around to Washington St. to get into the store. They have two entrance lobbies on Washington, none on University. There are many elderly people, mothers with carriages, and people in general that live east and/or south of the current Vons. Many of these folks currently walk to the Vons, in part because it has the convenient entrance on the south side of the store. Asking them to walk over to Washington may seem like little to ask, but if you are arriving from the Hillcrest/Bankers Hill side of town, that added inconvenience is enough to cause you to jump into your car. Think about all the homes and apartments in the 1st/3rd/4th/5th avenue portion of Hillcrest off of University Ave. and south, not to mention all the residences off of University and down in the canyons directly south of the store. Do we want more cars from these areas clogging the streets to get to Vons, or do we want to encourage the environmentally-friendly, health-friendly, community-friendly option of walking? The current Vons has entrances on both sides and with good reason: I would bet anything that more people arrive on foot to Vons from the University side than the Washington Side. Folks that live north of Washington in these areas probably walk to the Albertsons, right across the street. Folks arriving from Historic Mission Hills to this Vons are further away and mostly likely drive to either Vons or Albertsons. It is the folks south and east of the Vons site who are the most likely to walk to the store! Washington St. is not a big pedestrian street. Has this even been studied or considered? Also, take a look at the Whole Foods the other direction on University. It has entrances on both the Robinson and University sides, which provides great pedestrian access whether you are arriving from the north or the south.

The best idea would be for Vons to provide direct store access from University (elevator, staircase, whatever). But I understand that Vons has to make some business decisions about the layout of the store. So at a minimum, I request that they put a pedestrian opening on the University side so that people can walk through the parking garage to the lobby entrances on the Washington side. The design right now proposes a long, bland wall along University.

1

A simple pedestrian opening there might break up the design, in addition to shortening the pedestrian commute (physically and psychologically). ALSO, the pedestrian opening would lessen the problem of pedestrians having to traverse the Dove St. parking garage opening to get to the store from University Ave. This was raised on May 4th and it is a valid concern: having the opening to the garage cut right through the main pedestrian access sidewalk for all pedestrians coming from south of University is an accident waiting to happen (either carpedestrian, or car-car as they wait in the Dove intersection for pedestrians to cross before turning into the garage). Why not divert at least some of this foot traffic through the parking garage, where drivers are more alert for walking shoppers? From what I can tell, this could be accomplished without impacting the loading/work areas to the rear of the store.

Like many people, I moved to Hillcrest/Mission Hills because it is the MOST pedestrian friendly neighborhood in San Diego. But this proposed Vons is inconsistent with that tradition. It does not encourage pedestrian use. To the contrary, it encourages shoppers, especially those to the south and east, to get into their cars and use the new parking garage. As was pointed out at the meeting, the last thing we need is more cars on University Ave during rush hour. Please rectify this mistake in the design for the new Vons.

As a second point: the Vons should use its roof for solar panels. It's a going to be a large, flat surface in a sunny area. Why not? The upfront investment by Vons would probably pay itself off in tax incentives and savings on electrical bills within a few years. If the City can't get solar for a project like this, for a project proponent with the resources that Vons has, then when can it get it? The state has very ambitious goals when it comes to greenhouse gas reductions; Uptown and Vons need to do their part. More pedestrians, less cars, and solar panels.

Sincerely,

Ed Balsamo Uptown Resident (619) 929-9020

2