

THE CITY OF SAN DIEGO

Date of Notice: April 12, 2011

NOTICE OF DECISION

DEVELOPMENT SERVICES DEPARTMENT Internal Order No. 23427623

APPROVAL TYPE(S):	SUBSTANTIAL CONFORMANCE REVIEW
PROJECT NAME/NUMBER:	KOOKLANI SCR/PROJECT NO. 126578
APPLICANT:	Mark and Mina Kooklani
COMMUNITY PLAN AREA:	La Jolla
COUNCIL DISTRICT:	1
CITY PROJECT MANAGER:	Jeffrey A. Peterson, Development Project Manager
MAILING ADDRESS:	1222 First Avenue, MS 501, San Diego, CA 92101-4153
PHONE NUMBER/E-MAIL:	(619) 446-5237 / <u>JAPeterson@sandiego.gov</u>

On April 12, 2011, Development Services Staff APPROVED an application for a (Process 2) Substantial Conformance Review (SCR) to Coastal Development Permit (CDP) No. 9045 and La Jolla Shores Planned District Permit (LJSPDP) No. 9046 for the Kooklani I Residence; and CDP No. 9047 and LJSPDP No. 9048 for the Kooklani II Residence. This application included revised architectural design for the two previously approved single family residences. The project sites are located at 7451 Hillside Drive (Kooklani I) and 7447 Hillside Drive (Kooklani II) in the SF Zone of the La Jolla Shores Planned District within the La Jolla Community Plan Area, Coastal Overlay Zone (Non-appealable Area 2), Coastal Height Limitation Overlay Zone, Parking Impact Overlay Zone for Coastal Impact Area, Residential Tandem Parking Overlay Zone, and Council District 1. If you have any questions about this project, contact the City Project Manager above.

The decision by staff can be appealed to the **Planning Commission** no later than twelve (12) business days of the decision date. See Information Bulletin 505 "Appeal Procedure", available at <u>www.sandiego.gov/development-services</u> or in person at the Development Services Department, located at 1222 First Avenue, 3rd Floor, San Diego, CA 92101. Please <u>do not e-mail your appeal</u> as it will not be accepted. The decision of the Planning Commission is final. The final decision by the City of San Diego is not appealable to the California Coastal Commission.

Mitigated Negative Declaration Nos. 3200 and 5281 were prepared for the Kooklani projects. The current project was reviewed in accordance with CEQA Section 15162 and was determined that no additional impacts and/or mitigation measures are required beyond those that were

analyzed in the original environmental document. Therefore, the previously certified Mitigated Negative Declarations Nos. 3200 and 5281 adequately covers the activity being proposed.

This information will be made available in alternative formats for persons with disabilities upon request.

cc: Tony Crisafi, Chair of the La Jolla Community Planning Association Lesley Henegar, Planner, CPCI

THE CITY OF SAN DIEGO

April 12, 2011

Francisco Mendiola CDGI P. O. Box 84892 San Diego, CA 92138

Dear Mr. Mendiola:

Subject: Kooklani Substantial Conformance Review (SCR) Approval Letter; Project No. 126578; Account/Internal Order No. 23427623; La Jolla Community Plan Area

The Development Services Department has completed and APPROVED a (Process 2) Substantial Conformance Review (SCR) for the subject project. The project sites are located at 7451 Hillside Drive (Kooklani I) and 7447 Hillside Drive (Kooklani II) in the SF Zone of the La Jolla Shores Planned District within the La Jolla Community Plan Area, Coastal Overlay Zone (Non-appealable Area 2), Coastal Height Limitation Overlay Zone, Parking Impact Overlay Zone for Coastal Impact Area, Residential Tandem Parking Overlay Zone, and Council District 1. Your request for substantial conformance for the proposed modifications was described in your March 27, 2007, application to the Development Services Department. The SCR was determined to be consistent with the objectives, standards, guidelines and conditions of the previously approved Permits.

The approved modifications include a redesign of the interior and exterior and architectural style for the two single family residences; and have been designed within the existing footprint, grade, floor area ratio, and overall envelope of the previously approved structures. The requested changes to the previously approved Exhibits "A" for this project have been determined by City Staff to be consistent with the general intent, terms and conditions of approved Coastal Development Permit (CDP) No. 9045 and La Jolla Shores Planned District Permit (LJSPDP) No. 9046 for the Kooklani I Residence; and CDP No. 9047 and LJSPDP No. 9048 for the Kooklani II Residence, as well as any other applicable regulations, development standards and guidelines of the Municipal Code in effect for this site. All applicable and relevant conditions and findings of approval as specified in the approved CDP No. 9045 and LJSPDP No. 9046 for the Kooklani I Residence; and CDP No. 9047 and LJSPDP No. 9046 for the Kooklani I Residence; and CDP No. 9047 and LJSPDP No. 9048 for the Kooklani I Residence; and CDP No. 9047 and LJSPDP No. 9048 for the Kooklani I Residence; and CDP No. 9047 and LJSPDP No. 9048 for the Kooklani II Residence, shall remain in full effect for this site, unless otherwise specified by the Development Services Department.

Page 2 Mr. Mendiola Project No. 126578 April 12, 2011

This decision by staff can be appealed to the Planning Commission no later than twelve (12) business days of the decision date in accordance with Land Development Code Section 112.0504(b). Therefore, this appeal period shall expire on April 28, 2011. If appealed, the decision of the Planning Commission is final. The final decision by the City of San Diego is not appealable to the California Coastal Commission.

Once the appeal period has expired, a copy of this letter and stamped plans will be retained in the SCR file with an additional copy placed in original Project File Nos. 3200 and 5281. You will receive copies of your approved SCR plan set in a project closeout package within two (2) weeks after the project file has been closed. If you have any questions, I may be reached by telephone at (619) 446-5237 or via e-mail at JAPeterson@sandiego.gov.

Sincerely, . Peterson

Development Project Manager

cc: File

Project File Nos. 3200 and 5281 Mark and Mina Kooklani Tony Crisafi, Chair of the La Jolla Community Planning Association Lesley Henegar, Planner, CPCI Reviewing Staff

Kooklani I RESIDENCE

SYME	ROLS	EXTRAS	VICINITY MAP	_
A BRID REFERENCE BRIARGE PLAN AREA CET AT CROSS SECTION REF.	NON REFERENCE		TORREY FINES RD.	CNOR
ABBREVIATIONS	LEGAL DESCRIPTIONS	DIRECTORY	GENERAL NOTES	1
A J.T. ALTERNATE J.T. JOINT ASTMUST AND ALTERNATE J.T. JOINT ASTMUST AND HIGHLAND J.T. JOINT ASTMUST AND ALTER ASTMUST K. JOINT K	A PORTION OF LOT "B" OF THE RESUBDIVISION OF LA JOLLA HILLS NO. 2, IN THE CITY OF SAN DIEGO, COUNTY SAN DIEGO, STATE OF CALIFORNIA, ACCORDING TO MAP THERE OF NO. 2087, FILLED IN THE OFFICE OF THE COUNTY RECORDER OF SAN DIEGO COUNTY, DECEMBER 21, 1920. DIGITAL DISTRIBUTION, 10/20/99. PROJECT DATE ADDRESS Soledad Avenue and Hilaide Dr. La Jolia, CA DESCRIPTION SINGLE FAMILY RESIDENCE S BEDROOM, 3 CAR GARAGE CLIMATE ZONE 7 LOT AREA 19,165 SQ. FT. OCCUPANCY RESIDENTIAL CONSTRUCTION TYPE V, NON PATED GOVERNING CODE 2001 CEC	PROJECT OWNER Mark & Mine Kookani 752 3TH AVE. SAN DIEGO, CA. 32101 PHONE: (19) 859-2344 E-MAIL : cgdi@cdgl.org PROJECT DESIGNER CDGI PO. BOX 54180 CP:92158 SAN DIEGO, CA. 92101 PHONE: (19) 858-2344 E-MAIL : cgdi@cdgl.org STRUCTURAL ENG. DELTA ENGINEERING 8736 PRODUCTION AVE. SAN DIEGO, CA. 825121 (155) 568 - 8855 FAX: (16) 569 - 8855	SETBACKS REQ. PROPOSED FRONT VARIES VARIES SIDE 4'0" 4'0" S. SIDE N/A N/A REAR 7'0" 7'0" PARKING REQ. PROPOSED Residential 2 3 La Jolia Shores Planed Dist LotArea 16,165.00 SF. Foot Print 4,228.42 SF. (28,15%) Hardscape 9,731.88 SF. (38,43%) Landscape 9,791.68 SF. (50,57%)	T-1 GN A-1.1 A-2.2 A-3 A-4.1 A-4.2 A-5.1 A-5.2 A-5.3 L-1 A-7.1 T-24
ELCTING PR PAR ELCTING PR PART REALTING REA	ZONE SFALISPD FA.R. 38 % PROPOSED RESIDENCE MAIN FLOOR 3.432.41 SQ. FT. BASEMENT LEVEL 4.242.87 SQ. FT.	ENGINEER: AHMAD ZAREI No. 4118 MECHANICAL ENG. 7774 CALLE MEJOR CARLSBAD CA. 92009 (760) 635-2327		E-1 E-2
0 FIRSE PLOOR SECT. SECT. SECT. 0.1 FIRSE PORCHETE SFR. SERT. SERT. 0.1 FIRSE PORCHETE SFR. SERT. SERT. 0.1 FIRSE PROVIDE SIL. SERT. SERT. 0.1 FIRSE PLANT SGR. SGR. SGR. 0.1 FORMAL SGR. SGR. SGR. 0.1 FORMAL STUCT. STUCT. STUCT. 0.1 FORMAL STUCT. STUCT. STUCT. 0.1 FORMAL TOP. TOP OF PANING 0.1 TOP. TOP OF PANING SGR. 0.1 FORMAL TOP. TOP OF PANING 0.1 SGR. TOP OF PANING SGRADE 0.1 SGRADE U H U.SG. UNFROM MULTING CODE	TOTAL HABITABLE 7,875.08 SQ. FT. GARAGE 916.77SQ. FT. FAR CALCULATIONS	CIVIL ENG. CIVIL ENG. CIVIL ENGINEERING DESIGN GROUP 1057 BYCAMORE AVE. VISTA CA. S2081 760 - 599 - 5555 760 - 599 - 5955 760 - 599 - 9901 GEOLOGIST ALLIED EARTH TECHNOLOGY 9833 Pacific Heights Boulevard, Suite C San Diego, CA. \$2121		
H USUC UNERVISION BULLING CUCUE HOLE BIBB UN.2. UNLESS NOTED OTHERWISE HOLLOW METAL V STREAM STREAM HOLE VIEW WITH USUAL VIEW UNDER BARINER HOLE VIEW VIEW VIEW USUAL	BASEMENT TO FAR 1,929.49 SQ. FT. TOTAL AREA TOWARDS FAR 5,978.67 SQ. FT.	San Diego, CA. 92121 (858) 457-4515 Senior Engineering Geologist		

PAGEFLANS

752 5TH AVE. SAN DIEGO CA. 92101 (619)858 2345

REVISIONS

DATED

DRAWN

NOTES:

- THE HIGHEST POINT OF THE ROOF, EQUIPMENT, OR ANY VENT, PIPE, ANTENNA, OR OTHER PROJECTION, GRADE SHALL NOT EXCEED 24-30' ABOVE
- (2) SURFACE WATER WILL DRAIN AWAY FROM BUILDING MIN. 1 % SLOPE
- (3) WATER SEWER & GAS MAINS EXIST.
- YARD SETBACKS ARE TO BE MEASURED FROM THE EXTERIOR WALL FINISH TO THE PROPERTY LINE AND NOT FROM THE OUTSIDE OF THE FOOTING (OR FACE-OF-STUDS), THE PLANS MUST BE DESIGNED WITH THE WALL FINISH THICONESS (LS. 7/8" STUCCO. ETC.) ADDED TO THE PLAN FOR THE SETBACK. THE FIELD INSPECTOR WILL ADD THE PLANNED WALL FINISH THICONESS TO THE FOLMATION SETBACK REQUIREMENT MUST BE AFTER PLAN APPROVAL, THE EFFECT ON MEETING THE SETBACK REQUIREMENT MUST BE CONSIDERED TO GET O'MANGE APPROVED BY THE BUILDING AND PLANNING DEPARTMENTS.
- OWNER TO OBTAIN A CONSTRUCTION PERMIT FROM THE ENGINEERING DEPARTMENT AT LEAST 44 HOURS PRIDE TO WORKING IN THE PUBLIC REART-OF-WAY, FAILURE TO DO SO WILL RESULT IN ISSUANCE OF A STOP WORK NOTICE AND DOUBLE PERMIT FIELS. IT IS THE RESPONSIBILITY OF THE OWNER TO KNOW WHERE HIS/HER PROPERTY LINE IS.
- BUILDING ADDRESS TO BE PROVIDED IN A VISIBLE & LEGIBLE FROM THE STREET.
- 9- POST INDICATOR VALVES, FIRE DEP, CONNECTIONS AND ALARM BELL ARE TO BE LOCATED ON THE ADDRESS SIDE OF STRUCTURE.
- 2- PROVIDE ABOVE GROUND BACK FLOW PREVENTION DEVICES IN LINE WITH THE SERVICE, ADJECENT TO RIGHT-OF-WAY.

LEGEND

----- PREVIOUS APPROVED BUILDING

NEW BUILDING

NOTE: EXISTING WATER METER ON PARCEL 1 TO BE KILLED AND REPLACED FOR NEW WM LOCATION • MOTE THAT ALL WATER FACULITIES ARE PRIVATE, INCLUDING DOMESTIC, FIRE AND IRRIGATION SYSTEMS. • OWHER AGGRES TO CONSTRUCT ALL PROPOSED PUBLIC WATER FACILITIES IN ACODANCE WITH CAT'R REPLATIONS.

FACILITIES IN ACORDANCE WITH CITY REGULATIONS. * THE ENTIRE ROOF SHALL BE A CLASS "A" ROOFING ASSEMBLY

kooklani Residence

ATT

ACHMENT

11

SHEET,NO.

3

cdgi@cdgi.org

11

	~	
-1	KEY NOTES	
	1 EXISTING ROOF PER STRUCTURAL	
	2 BUILT-UP ROOF PER ROOF PLAN	CDGI
	3 COPPER PATINA GALVANIZED STANDING SEAM MTL. ROOF	ARCHITEGTURE SPACE PLANNING
	4 2X RAFTERS\CLG. JOIST PER STRUCTURAL DWGS.	DEVELOPMENT
	5 FLOOR \ RAFTERS JOIST PER STRUCT. DWGS.	
	6 BEAM PER STRUCTURAL DWGS.	1.
	7 R-13 INSULATION AT WALLS	752 5TH AVE.
-	8 FLOORING PER FLOORING PATTERN	SAN DIEGO CA. 92101
	9 SKYLIGHT PER ROOF PLAN	(619)858 2345
	10 STUD WALL PER PLANS	REVISIONS
	11 5/8" TYPE "X" DRYWALL PER FINISH SCHEDULE	DRAWN DATED
	12 5/8" DRAY WALL PER FINISH SCHED.	8
	13 GUARDRAIL HANDRAIL SYS.	
\frown	14 CONCRETE SLAB PER FINISH SCHED.	
(1)	15 FOOTING PER FOUNDATION PLAN	
	16 R-30 INSULATION AT CEILING	
		037
	18 METAL LATH AND BLDG. PAPER	A 92
	19 RETAINING WALL PER STRUCTURAL	ance Diego, G
		kooklani I Residence Single Family Residence Soledad Avenue and Hillside Drive, San Diego, CA 92037
		DRAWN pp <u>CHEDRED TOPO</u> PROJECT NO. DATE 06-27-06 <u>PRINT DATE 3/13/2011</u> SHEET TITLE SHEET TITLE
SEC	2	SHEET NO. A-5.1 cdgi@cdgi.org
_		

	KEY NOTES	
1	EXISTING ROOF PER STRUCTURAL	
2	BUILT-UP ROOF PER ROOF PLAN	CDGI
3	COPPER PATINA GALVANIZED STANDING SEAM MTL. ROOF	ARCHITECTURE SPACE PLANNING
4	2X RAFTERS\CLG. JOIST PER STRUCTURAL DWGS.	DEVELOPMENT
5	FLOOR \ RAFTERS JOIST PER STRUCT. DWGS.	f.
6	BEAM PER STRUCTURAL DWGS.	
7	R-13 INSULATION AT WALLS	752 5TH AVE.
8	FLOORING PER FLOORING PATTERN	SAN DIEGO CA. 92101
9	SKYLIGHT PER ROOF PLAN	(619)858 2345
10	STUD WALL PER PLANS	DRAWN DATED
11	5/8" TYPE "X" DRYWALL PER FINISH SCHEDULE	
12	5/8" DRAY WALL PER FINISH SCHED.	
13	GUARDRAIL HANDRAIL SYS.	
14	CONCRETE SLAB PER FINISH SCHED.	
15	FOOTING PER FOUNDATION PLAN	
16	R-30 INSULATION AT CEILING	
18	EXTER. CEMENT PLASTER OVER METAL LATH AND BLDG. PAPER	A 92037
19	RETAINING WALL PER STRUCTURAL	nce ce lego, c
		clani I Residence gle Family Residence and Hillside Drive, San Diego, CA 92037
		kooklani Single Farr Soledad Avenue and Hillsi
		DRAWN pp
		CHECKED TOPO PROJECT NO.
		DATE 06-27-06 PRINT DATE 3/2/2011 SHEET YITLE
		Sections
		SHEET NO.
		A-3.2
		cdgi@cdgl.org

 EXISTING ROOF PER STRUCTURAL BUILT-UP ROOF PER ROOF PLAN COPPER PATINA GALVANIZED STANDING SEAM MTL. ROOF 2X RAFTERS\CLG. JOIST PER STRUCTURAL DWGS. FLOOR \ RAFTERS JOIST PER STRUCT. DWGS. FLOOR \ RAFTERS JOIST PER STRUCT. DWGS. BEAM PER STRUCTURAL DWGS. R-13 INSULATION AT WALLS FLOORING PER FLOORING PATTERN SKYLIGHT PER ROOF PLAN STUD WALL PER PLANS SUD WALL PER PLANS SV# TYPE "X" DRYWALL PER FINISH SCHEDULE S/8" TYPE "X" DRYWALL PER FINISH SCHEDULE SUARDRAIL HANDRAIL SYS. GUARDRAIL HANDRAIL SYS. CONCRETE SLAB PER FINISH SCHED. FOOTING PER FOUNDATION PLAN R-30 INSULATION AT CELLING EXTER. CEMENT PLASTER OVER METAL LATH AND BLDG. PAPER 	
 3 COPPER PATINA GALVANIZED STANDING SEAM MTL. ROOF 4 2X RAFTERS\CLG. JOIST PER STRUCTURAL DWGS. 5 FLOOR \ RAFTERS JOIST PER STRUCT. DWGS. 6 BEAM PER STRUCTURAL DWGS. 7 R-13 INSULATION AT WALLS 8 FLOORING PER FLOORING PATTERN 9 SKYLIGHT PER ROOF PLAN 10 STUD WALL PER PLANS 11 5/8" TYPE "X" DRYWALL PER FINISH SCHEDULE 12 5/8" DRAY WALL PER FINISH SCHED. 13 GUARDRAIL HANDRAIL SYS. 14 CONCRETE SLAB PER FINISH SCHED. 15 FOOTING PER FOUNDATION PLAN 16 R-30 INSULATION AT CEILING 18 EXTER. CEMENT PLASTER OVER 	
 STANDING SEAM MTL. ROOF 2X RAFTERS\CLG. JOIST PER STRUCTURAL DWGS. FLOOR \ RAFTERS JOIST PER STRUCT. DWGS. BEAM PER STRUCTURAL DWGS. R-13 INSULATION AT WALLS FLOORING PER FLOORING PATTERN SKYLIGHT PER ROOF PLAN STUD WALL PER PLANS STUD WALL PER PLANS S/8" TYPE "X" DRYWALL PER FINISH SCHEDULE S/8" DRAY WALL PER FINISH SCHED. GUARDRAIL HANDRAIL SYS. CONCRETE SLAB PER FINISH SCHED. FOOTING PER FOUNDATION PLAN R-30 INSULATION AT CEILING EXTER. CEMENT PLASTER OVER 	CDC
 DWGS. FLOOR \ RAFTERS JOIST PER STRUCT. DWGS. FLOOR \ RAFTERS JOIST PER STRUCT. DWGS. BEAM PER STRUCTURAL DWGS. R-13 INSULATION AT WALLS FLOORING PER FLOORING PATTERN SKYLIGHT PER ROOF PLAN STUD WALL PER FLOOR PLAN STUD WALL PER PLANS S/8" TYPE "X" DRYWALL PER FINISH SCHEDULE 5/8" DRAY WALL PER FINISH SCHED. GUARDRAIL HANDRAIL SYS. CONCRETE SLAB PER FINISH SCHED. FOOTING PER FOUNDATION PLAN R-30 INSULATION AT CEILING EXTER. CEMENT PLASTER OVER 	ARCHITECT
 DWGS. BEAM PER STRUCTURAL DWGS. R-13 INSULATION AT WALLS FLOORING PER FLOORING PATTERN SKYLIGHT PER ROOF PLAN STUD WALL PER PLANS STUD WALL PER PLANS 5/8" TYPE "X" DRYWALL PER FINISH SCHEDULE 5/8" DRAY WALL PER FINISH SCHED. GUARDRAIL HANDRAIL SYS. CONCRETE SLAB PER FINISH SCHED. FOOTING PER FOUNDATION PLAN R-30 INSULATION AT CELLING EXTER. CEMENT PLASTER OVER 	DEVELOPM
 7 R-13 INSULATION AT WALLS 8 FLOORING PER FLOORING PATTERN 9 SKYLIGHT PER ROOF PLAN 10 STUD WALL PER PLANS 11 5/8" TYPE "X" DRYWALL PER FINISH SCHEDULE 12 5/8" DRAY WALL PER FINISH SCHED. 13 GUARDRAIL HANDRAIL SYS. 14 CONCRETE SLAB PER FINISH SCHED. 15 FOOTING PER FOUNDATION PLAN 16 R-30 INSULATION AT CEILING 18 EXTER. CEMENT PLASTER OVER 	
 7 R-13 INSULATION AT WALLS 7 R-13 INSULATION AT WALLS 8 FLOORING PER FLOORING PATTERN 9 SKYLIGHT PER ROOF PLAN 10 STUD WALL PER PLANS 11 5/8" TYPE "X" DRYWALL PER FINISH SCHEDULE 12 5/8" DRAY WALL PER FINISH SCHED. 13 GUARDRAIL HANDRAIL SYS. 14 CONCRETE SLAB PER FINISH SCHED. 15 FOOTING PER FOUNDATION PLAN 16 R-30 INSULATION AT CEILING 18 EXTER. CEMENT PLASTER OVER 	
 8 FLOORING PER FLOORING PATTERN 9 SKYLIGHT PER ROOF PLAN 10 STUD WALL PER PLANS 11 5/8" TYPE "X" DRYWALL PER FINISH SCHEDULE 12 5/8" DRAY WALL PER FINISH SCHED. 13 GUARDRAIL HANDRAIL SYS. 14 CONCRETE SLAB PER FINISH SCHED. 15 FOOTING PER FOUNDATION PLAN 16 R-30 INSULATION AT CEILING 18 EXTER. CEMENT PLASTER OVER 	
 9 SKYLIGHT PER ROOF PLAN 10 STUD WALL PER PLANS 11 5/8" TYPE "X" DRYWALL PER FINISH SCHEDULE 12 5/8" DRAY WALL PER FINISH SCHED. 13 GUARDRAIL HANDRAIL SYS. 14 CONCRETE SLAB PER FINISH SCHED. 15 FOOTING PER FOUNDATION PLAN 16 R-30 INSULATION AT CEILING 18 EXTER. CEMENT PLASTER OVER 	752 5TH A
10 STUD WALL PER PLANS 11 5/8" TYPE "X" DRYWALL PER FINISH SCHEDULE 12 5/8" DRAY WALL PER FINISH SCHED. 13 GUARDRAIL HANDRAIL SYS. 14 CONCRETE SLAB PER FINISH SCHED. 15 FOOTING PER FOUNDATION PLAN 16 R-30 INSULATION AT CEILING 18 EXTER. CEMENT PLASTER OVER	SAN DIEG CA. 9210 (619)858 23
11 5/8" TYPE "X" DRYWALL PER FINISH 12 5/8" DRAY WALL PER FINISH SCHED. 13 GUARDRAIL HANDRAIL SYS. 14 CONCRETE SLAB PER FINISH SCHED. 15 FOOTING PER FOUNDATION PLAN 16 R-30 INSULATION AT CEILING 18 EXTER. CEMENT PLASTER OVER	
SCHEDULE 12 5/8" DRAY WALL PER FINISH SCHED. 13 GUARDRAIL HANDRAIL SYS. 14 CONCRETE SLAB PER FINISH SCHED. 15 FOOTING PER FOUNDATION PLAN 16 R-30 INSULATION AT CEILING 18 EXTER. CEMENT PLASTER OVER	REVISIO
13 GUARDRAIL HANDRAIL SYS. 14 CONCRETE SLAB PER FINISH SCHED. 15 FOOTING PER FOUNDATION PLAN 16 R-30 INSULATION AT CEILING 18 EXTER. CEMENT PLASTER OVER	
14 CONCRETE SLAB PER FINISH SCHED. 15 FOOTING PER FOUNDATION PLAN 16 R-30 INSULATION AT CEILING 18 EXTER. CEMENT PLASTER OVER	
15 FOOTING PER FOUNDATION PLAN 16 R-30 INSULATION AT CEILING 18 EXTER. CEMENT PLASTER OVER	
16 R-30 INSULATION AT CEILING 18 EXTER. CEMENT PLASTER OVER	
18 EXTER. CEMENT PLASTER OVER	
10	
and a second and the second and the second	6
19 RETAINING WALL PER STRUCTURAL	cooklani Residence Single Family Residence

752 5 SAN CA. (619)	0TH A DIEC 9210 358 2	VE. 30 01 345		
	/ISIC	DATE		
kooklani I Residence	Single Family Residence	Soledad Avenue and Hillside Drive, San Diego, CA 92037		
DRAWN	PP	-	-	
CHECKED PROJECT NO DATE PRINT DATE SHEET TITU		27-06		ATTA
Site	Sec	tior	IS	CH
SHEET NO.	0		1	M
A	-5	.3	8	ENT
	Ocdgi.or	9	_	-

Kooklar RESIDE

SYMB	OLS	EXTRAS	VICINITY MAP	
PROJECT NORTH AB	IN REFERENCE INTREFERENCE INTRE		DORREY FINES RD.	NORTH
ABBREVIATIONS	LEGAL DESCRIPTIONS	DIRECTORY	GENERAL NOTES	
A J ALT. ALTERNATE ARCH ATERNATE JBT. ARCH ATERNATE JST. JBLOR. B BLOR. BELORNS BOT. SOTTOM DOT. C C Marking C. CONNECTION JOINT MC. MAXIMUM CLL. CONTINUE JOINT MC. MAXIMUM CDN. CONTINUE JOINT MC. MAXIMUM CONTROLOGIA N MOD. CONTROLOGIA CONTROLOGIANT NOTTO SOLICE CONTROLOGIANT OLANTIN CONTROLOGIANT <t< td=""><td>A PORTION OF LOT "B" OF THE RESUBDIVISION OF LA JOLLA HILLS NO. 2, IN THE CITY OF SAN DIEGO, COUNTY SAN DIEGO, STATE OF CALIFORNIA, ACCORDING TO MAP THERE OF NO. 2087, FILLE DII IN THE OFFICE OF THE COUNTY RECORDER OF SAN DIEGO COUNTY, DECEMBER 21, 1920. DIGITAL DISTRIBUTION, 10/20/99. PRODECCE DACE ADDRESS Soled Avenue and Hillside Dr. La Jolia, CA DESCRIPTION SINGLE FAMILY RESIDENCE 4 BEDROOM, 3 CAR GARAGE CLIMATE ZONE 7 LOT AREA 18,835 SQ. FT. OCCUPANCY RESIDENTIAL - SFD CONSTRUCTION TYPE V, NON RATED 2001 EB GOVERNING CODE 2011 CBC ZONE SF/LJSPD FA.R. 29.8 % PROPOSED RESIDENCE MAIN FLOOR 2612 09 SQ. FT. GARAGE 557.54 SQ. FT. GARAGE 557.54 SQ. FT. BASEMENT LEVEL 3,978.17 SQ. FT. BASEMENT LEVEL 3,978.17 SQ. FT. BASEMENT LEVEL 3,978.17 SQ. FT.</td><td>PROJECT OWNER Mark & Mina Kooklani 722 STH AVE. SAN DIEGO, CA. 22101 PHONE: (619) 558-2345 FAX: (619) 558-2344 E-MAIL : ogdi@cdgi.org PROJECT DESIGNER CDCI 722 STH AVE. SAN DIEGO, CA. 22101 PHONE: (619) 558-2344 E-MAIL : ogdi@cdgi.org SAN DIEGO, CA. 22101 PROJECT DESIGNER CDCI SAN DIEGO, CA. 22101 PHONE: (619) 558-2344 FAX: (1919) 558-2344 E-MAIL : ogdi@cdgi.org STRUCTURAL ENG. DELTA ENGINEERING ST39 PRODUCTION AVE. S739 PRODUCTION AVE. SY39 S66 - 8955 ENGINEER: AHMAD ZAREI No. 4118 MECHANICAL ENG. BEAR TECHNOLOGYS 7774 CALLE MEJOR CARLEBAD CA. 32009 (760) 635-2327 CIVIL ENG. CIVIL ENGINEERING DESIGN GROUT VISTA CA. 32001 YISTA CA. 32001 TOC - 599 - 8901</td><td>SETBACKS REQ. PROPOSED FRONT VARIES VARIES SIDE 4/-0" 4'-0" S. SIDE N/A N/A REAR 7-0" 7-0" PARKING REQ. PROPOSED Residential 2 3 La Jolfa Shores Planed Dist. 18,835.00 SF. Foot Print 2,978.17 SF (15,81%) Hardscape 6,456.91 SF (34,28%) Landscape 12,378.09 SF (65,72%)</td><td>T-1TITLE SHEETGNGENERAL NCA-1SITE PLANA-2.1MAIN LEVELA-2.2BASEMENT LA-3ROOF PLANA-4.1ELEVATIONSA-5.1SECTIONSA-5.2SECTIONSA-5.3SITE SECTIOL-1LANSCAPE P</td></t<>	A PORTION OF LOT "B" OF THE RESUBDIVISION OF LA JOLLA HILLS NO. 2, IN THE CITY OF SAN DIEGO, COUNTY SAN DIEGO, STATE OF CALIFORNIA, ACCORDING TO MAP THERE OF NO. 2087, FILLE DII IN THE OFFICE OF THE COUNTY RECORDER OF SAN DIEGO COUNTY, DECEMBER 21, 1920. DIGITAL DISTRIBUTION, 10/20/99. PRODECCE DACE ADDRESS Soled Avenue and Hillside Dr. La Jolia, CA DESCRIPTION SINGLE FAMILY RESIDENCE 4 BEDROOM, 3 CAR GARAGE CLIMATE ZONE 7 LOT AREA 18,835 SQ. FT. OCCUPANCY RESIDENTIAL - SFD CONSTRUCTION TYPE V, NON RATED 2001 EB GOVERNING CODE 2011 CBC ZONE SF/LJSPD FA.R. 29.8 % PROPOSED RESIDENCE MAIN FLOOR 2612 09 SQ. FT. GARAGE 557.54 SQ. FT. GARAGE 557.54 SQ. FT. BASEMENT LEVEL 3,978.17 SQ. FT. BASEMENT LEVEL 3,978.17 SQ. FT. BASEMENT LEVEL 3,978.17 SQ. FT.	PROJECT OWNER Mark & Mina Kooklani 722 STH AVE. SAN DIEGO, CA. 22101 PHONE: (619) 558-2345 FAX: (619) 558-2344 E-MAIL : ogdi@cdgi.org PROJECT DESIGNER CDCI 722 STH AVE. SAN DIEGO, CA. 22101 PHONE: (619) 558-2344 E-MAIL : ogdi@cdgi.org SAN DIEGO, CA. 22101 PROJECT DESIGNER CDCI SAN DIEGO, CA. 22101 PHONE: (619) 558-2344 FAX: (1919) 558-2344 E-MAIL : ogdi@cdgi.org STRUCTURAL ENG. DELTA ENGINEERING ST39 PRODUCTION AVE. S739 PRODUCTION AVE. SY39 S66 - 8955 ENGINEER: AHMAD ZAREI No. 4118 MECHANICAL ENG. BEAR TECHNOLOGYS 7774 CALLE MEJOR CARLEBAD CA. 32009 (760) 635-2327 CIVIL ENG. CIVIL ENGINEERING DESIGN GROUT VISTA CA. 32001 YISTA CA. 32001 TOC - 599 - 8901	SETBACKS REQ. PROPOSED FRONT VARIES VARIES SIDE 4/-0" 4'-0" S. SIDE N/A N/A REAR 7-0" 7-0" PARKING REQ. PROPOSED Residential 2 3 La Jolfa Shores Planed Dist. 18,835.00 SF. Foot Print 2,978.17 SF (15,81%) Hardscape 6,456.91 SF (34,28%) Landscape 12,378.09 SF (65,72%)	T-1TITLE SHEETGNGENERAL NCA-1SITE PLANA-2.1MAIN LEVELA-2.2BASEMENT LA-3ROOF PLANA-4.1ELEVATIONSA-5.1SECTIONSA-5.2SECTIONSA-5.3SITE SECTIOL-1LANSCAPE P
GEN. GENERAL TO,P. TOP OF PAVING GL. GLASS TYP TYPICAL GR. GRADE U H UB.C. UNIFORM BUILDING CODE	BASEMENT TO FAR 2,372,23 SQ. FT. TOTAL AREA TOWARDS FAR 5,541.86 SQ. FT.	GEOLOGIST ALLIED EARTH TECHNOLOGY 9833 Pacific Heights Boulevard, Suite (San Diego, CA. 92121 (859) 457-4515	c	SCO
H.B. Hode Bills Units	LANDSCAPE AREA 12,378.09 SQ. FT. HARDSCAPE AREA 6,456.91 SQ. FT. FAR CALCULATION 5,541.86 SQ. FT. / 18,835 SQ. FT. = .298	Sonior Engineering Geologist Bryan Miller-Hicks THIS PROJECT SHALL COMPLY WITH THE 2001 EDITION OF THE CALIFORNIA BUILDING CODE (TITLE 24).		CONSTRUCTION OF AND 3 CAR GARAGI

ni II NCE	CDGI CDGI ARCHITECTURE SPACE PLANNING DEVELOPMENT
LOCATION MAP	752 5TH AVE. SAN DIEGO CA, 92101 (619)858 2345 REVISIONS DRAWN DATED
SHEET RAL NOTES LAN EVEL FLOOR PLAN HENT LEVEL FLOOR PLAN PLAN PLONS DNS ECTIONS	Kooklani II Residence Single Family Residence d Avenue and Hillside Drive, La jolia Cal., ST 92037
APE PLAN	DRAWN PP CHECKED TOPO DATE 15-08-06 PRINT DATE 12/20/2010 SHEET TILE Title Sheet SHEET NO. T-1
COPE OF WORK	SHEET NO. T-1

		and the second second
	NOTES:	
XTER	1 THE HIGHEST POINT OF THE ROOF, EQUIPMENT, OR ANY VENT, PIPE, ANTENNA, OR OTHER PROJECTION, GRADE SHALL NOT EXCEED 24-30' ABOVE	
	(2) SURFACE WATER WILL DRAIN AWAY FROM BUILDING MIN. 1 % SLOPE	
	3 WATER SEWER & GAS MAINS EXIST.	CDGI
	YARD SETBACKS ARE TO BE MEASURED FROM THE EXTERIOR WALL FINISH TO THE PROPERTY LINE AND NOT FROM THE OUTSIDE OF THE POOTING (OR FACE-OF-STUDS). THE PLANS MUST BE DESIGNED WITH THE WALL FINISH THICKNESS (LS. 7/8" STUCCO. ETC.) ADDED TO THE PLAN FOR THE SETBACK. THE FIELD INSPECTOR WILL ADD THE PLANNED WALL FINISH THICKNESS TO THE FOUNDATION SETBACK	ARCHITECTURE SPACE PLANNING DEVELOPMENT
	REQUIREMENT MUST BE AFTER PLAN APPROVAL, THE EFFECT ON MEETING THE SETBACK REQUIREMENT MUST BE CONSIDERED TO GET CHANGE APPROVED BY THE BUILDING AND PLANNING DEPARTMENTS.	
	OWNER TO OBTAIN A CONSTRUCTION PERMIT FROM THE ENGINEERING DEPARTMENT AT LEAST 48 HOURS PRIOR TO WORKING IN THE PUBLIC RIGHT-OWAK, FALLURE TO DO SO WILL RESULT IN ISSUANCE OF A STOP WORK NOTICE AND DOUBLE PERMIT FRESS. IT IS THE RESPONSIBILITY OF THE OWNER TO KNOW WHERE HIS/HER PROPERTY LINE IS.	752 5TH AVE. SAN DIEGO CA. 92101
	BUILDING ADDRESS TO BE PROVIDED IN A VISIBLE & LEGIBLE FROM THE STREET.	(619)858 2345
	(9)- POST INDICATOR VALVES, FIRE DEP, CONNECTIONS AND ALARM BELL ARE TO BE LOCATED ON THE ADDRESS SIDE OF STRUCTURE.	DRAWN DATED
	Q- PROVIDE ABOVE GROUND BACK FLOW PREVENTION DEVICES IN LINE WITH THE SERVICE, ADJECENT TO RIGHT-OF-WAY.	
	LEGEND	
	NEW BUILDING	
	PREVIOUS APPROVED BUILDING	
	BASEMENT WALL	
	LIMIT OF CONSTRUCTION	
	SITE RETAINING WALL	
		92037
	W WATER LINE	ST 9
	NOTE: EXISITING WATER METER ON PARCEL 1 TO BE KILLED AND REPLACED FOR NEW WM LOCATION * NOTE THAT ALL WATER FACILITIES ARE PRIVATE, INCLUDING DOMESTIC, FIRE AND IRRUGATION SYSTEMS. • OWNER AGGRES TO CONSTRUCT ALL PROPOSED PUBLIC WATER FACILITIES IN ACORDANCE WITH CITY REGULATIONS. • THE ENTIRE ROOF SHALL BE A CLASS *A' ROOFING ASSEMBLY	i II Residenc amily Residence liside Drive, La jolia Cal.,
		mile mile
	NORTH	Kooklani Single Fa Soledad Avenue and Hills
		DRAWN PP
		CHECKED TOPO
		DATE 15-08-06 PRINT DATE 3/9/2011 SHEET TITLE
		Site Plan
		SHEET NO.
Sit	e Plan	A.1
the s		A-1
		cdgi@cdgi.org

	Statement of the local division of the local
LEGEND 01 ENTRY FOYER 02 STAIR 1 03 DINING ROOM 04 LIVING ROOM 05 FANILY ROOM 06 NOOK 07 KITCHEN 08 PANTRY 09 STAIR 2 10 POWDER ROOM 11 HALL 12 BATH 1	CDGI CDGI ARCHITECTURE SPACE PLANNING DEVELOPMENT
11 HALL 12 BATH 1 13 BEDROOM 1 14 PATIO 15 DECK 1 16 GALLERY 1 17 LINEN 18 BATH 2 19 BATH 3 20 BEDROOM 2 21 DECK 2 22 MASTER BEDROOM 23 M.B. BATHROOM 24 M.B. WALK-FIN CLOSET 25 BALCONY 26 DECK 3 27 E. GARAGE 28 STAIR 3 NOTES: 10. WRS-HAUSE TYPICL TO BE MAITED WITH HOW CAUNTON HAUD COOR WITH HAVE CAUNT HAUKLE 10. WRS HAUKES TYPICLE TO BE MAITED WITH HAVE CAUNT HAUKLE 10. WRS HAUKES TYPICLE TO BE MAITED WITH HAVE CAUNT HAUKLE 10. WRS HAUKES TYPICLE TO BE MAITED WITH HAVE CAUNT HAUKLE 10. WRS HAUKES TYPICLE TO BE MAITED WITH HAVE CAUNT HAUKLE 10. WRS HAUKES TYPICLE TO BE MAITED WITH HAVE CAUNT HAUKLE 10. WRSTH HAUKER CAUNT HAUKLE 10. WRSTH HAUKES THAKER 10. WRSTH HAUKER CAUNT HAUKLE 10. WRSTH HAUKER CAUNT HAUKLER 10. WRSTH HAUKER CAUNT HAUKLE	and the second se
ADJUST AND DOUBLOWS TO BE SAFELD AND CAMERO AN EVEN THE-EXH SAFELD AND CAMERO AN EVEN THE-EXH SAFELD AND CAMERO AN EVEN THE SAFELD AND CAMERO AN EVEN THE SAFELD AND CAMERO AN EVENT THE SAFELD AND THEOREM AND THE AND SAFELD AND THEOREM AND SAFELD AND THEOREM AND SAFELD AND THEOREM SAFELD AND THEOREM AND SAFELD AND THEOREM	92037
WAITER RATURE - ROOL BY SEMANTE PERMIT MECCHAINICAL NOTES: MAILERTING TO BE ROUTED WITH NEW MECTINE SEMANTER DEMANTE MEMORY MECHAINERS IN COMMENT MENOREMENT SEMANTERS MAILERTING TO BE ROUTED MAILERTING TO BE ROUTED MAILERTING TO BE ROUTED MAILERTING TO BE ROUTED MAILERTING MAILERTING TO BE ROUTED MAILERTING MAILERTING THE AND ALL MAILERTING MAILERTING THE AND ALL MAILERTING MAILE	Kooklani II Residence Single Family Residence Soledad Avenue and Hillside Drive, La jolla Cal., ST 9.
G das vents and non combestible piping walls, passing thrue. Three Ploops on LEBS, shall be effectively data is over the ploop of the ploop of the ploop data also event 11°-4T on Inalian Rames out fut heating 73,140 etc.	CHECKED TOPO
SYMBOLS EXISTING WALLS TO REMAIN	DATE 15-08-06 PRINT DATE 3/2/2011 SHEET TITLE
NEW WALLS, NOTE EXTENSION WALL TO BE 2X4 U.D.N. 2000 EXTENSION RETAINIG WALLS NEW RETAINIG WALLS HOSE BIB	Basement
RETURN AIR ON WALL	SHEET NO.

-3

TH AVE. DIEGO 92101 158 2345 ISIONS DATED Single Family Residence nue and Hillside Drive, La jolla Cal., ST 92037 Sol OPO 15-08-06 3/2/2011 ATTACHMENT sement 2.2 cdgi@cdgi.org

11

11

Roofplan 3/16= 1 12

	LEGEND A NEW ROOF THE A SEXISTING WALL TO REMAIN A NEW MALL TO REMAIN A NEW STUCO FINISH A NEW STUCO FINISH A WINDOW PER SCHEDULE A GAZING PER SCHEDULE A DOOR PER SCHEDULE A SOOR PER SCHEDULE	CDGI ARCHITECTURE SPACE PLANNING DEVELOPMENT
		752 5TH AVE. SAN DIEGO CA. 92101 (619)858 2345 REVISIONS DRAWN DATED
		Kooklani II Residence Single Family Residence Soledad Avenue and Hilside Drive, La jolia Cal., ST 92037
		DRAWN PP CHECKED TOPO DATE 15-08-06 PRINT DATE 3/9/2011 SHEET TILE Elevations SHEET NO. A-4.1
st Elevation	2	энет но. А-4.1

cdgi@cdgi.org

11

KEY NOTES	
1 EXISTING ROOF PER STRUCTURAL	
2 BUILT-UP ROOF PER ROOF PLAN	CDGI
3 COPPER PATINA GALVANIZED STANDING SEAM MTL. ROOF	ARCHITECTURE
4 2X RAFTERS\CLG. JOIST PER STRUCTURAL DWGS.	DEVELOPMENT
5 FLOOR \ RAFTERS JOIST PER STRUCT. DWGS.	
6 BEAM PER STRUCTURAL DWGS.	
7 R-13 INSULATION AT WALLS	
8 FLOORING PER FLOORING PATTERN	
9 SKYLIGHT PER ROOF PLAN	752 5TH AVE. SAN DIEGO
10 STUD WALL PER PLANS	CA. 92101 (619)858 2345
11 5/8" TYPE "X" DRYWALL PER FINISH SCHEDULE	REVISIONS DRAWN DATED
12 5/8" DRAY WALL PER FINISH SCHED.	
13 GUARDRAIL HANDRAIL SYS.	
14 CONCRETE SLAB PER FINISH SCHED.	<u> </u>
15 FOOTING PER FOUNDATION PLAN	
16 R-30 INSULATION AT CEILING	H
EXTER. CEMENT PLASTER OVER METAL LATH AND BLDG. PAPER	
19 RETAINING WALL PER STRUCTURAL	lani II Residence gle Family Residence and Hillside Drive, La jolla Cal., ST 92037
B B B B B B B B B B B B B B B B B B B	DRAWN PP OHECKED TOPO DATE 15-08-06 PRUNT DATE 3/9/2011 SHEET TITLE Sections SHEET NO. A-5.1
1/16°= 1°4°	cdgi@cdgi.org

KEY NOTES EXISTING ROOF PER STRUCTURAL BUILT-UP ROOF PER ROOF PLAN COPPER PATINA GALVANIZED STANDING SEAM MTL. ROOF XRAFTERS\CLG. JOIST PER STRUCTURAL DWGS.	CDGI ARCHITECTURE SPACEPLANNING DEVELOPMENT
 5 FLOOR \ RAFTERS JOIST PER STRUCT. DWGS. 6 BEAM PER STRUCTURAL DWGS. 7 R-13 INSULATION AT WALLS 8 FLOORING PER FLOORING PATTERN 9 SKYLIGHT PER ROOF PLAN 10 STUD WALL PER PLANS 11 5/8" TYPE "X" DRYWALL PER FINISH SCHED. 12 5/8" DRAY WALL PER FINISH SCHED. 13 GUARDRAIL HANDRAIL SYS. 14 CONCRETE SLAB PER FINISH SCHED. 15 FOOTING PER FOUNDATION PLAN 16 R-30 INSULATION AT CEILING 18 EXTER. CEMENT PLASTER OVER METAL LATH AND BLDG. PAPER 19 RETAINING WALL PER STRUCTURAL 	752 5TH AVE. SAN DIEGO CA. 92101 (619)858 2345 REVISIONS DRAWN DATED
	Kooklani II Residence Single Family Residence Soledad Avenue and Hillside Drive, La jolla Cal., ST MARKI
Sections Key Map	PRINT DATE 3/2/2011 SHEET TITLE Sections (2) SHEET NO. A-5.2 cdgi@cdgLorg

-	KEY NOTES	
1	EXISTING ROOF PER STRUCTURAL	
2	BUILT-UP ROOF PER ROOF PLAN	CDGI
3	COPPER PATINA GALVANIZED STANDING SEAM MTL. ROOF	ARCHITECTURE SPACE PLANNING
4	2X RAFTERS\CLG. JOIST PER STRUCTURAL DWGS.	DEVELOPMENT
5	FLOOR \ RAFTERS JOIST PER STRUCT. DWGS.	1
6	BEAM PER STRUCTURAL DWGS.	
7	R-13 INSULATION AT WALLS	11.12.10
8	FLOORING PER FLOORING PATTERN	
9	SKYLIGHT PER ROOF PLAN	752 5TH AVE. SAN DIEGO
10	STUD WALL PER PLANS	CA. 92101 (619)858 2345
11	5/8" TYPE "X" DRYWALL PER FINISH SCHEDULE	REVISIONS DRAWN DATED
12	5/8" DRAY WALL PER FINISH SCHED.	
13	GUARDRAIL HANDRAIL SYS,	
14	CONCRETE SLAB PER FINISH SCHED.	
15	FOOTING PER FOUNDATION PLAN	
16	R-30 INSULATION AT CEILING	
18	EXTER. CEMENT PLASTER OVER METAL LATH AND BLDG. PAPER	
19	RETAINING WALL PER	92037
	STRUCTURAL	ST C
		Cel.
		ni II Residence Family Residence Hillside Drive, La jolia Cal., ST
		esi lesi
		ii II Re Family Re Illside Drive
		ni II Fami Hillside
		Kookla Single Avenue and
		Si
		K
		Kookla Single Soledad Avenue and
		õ
		DRAWN PP
		CHECKED TOPO
		DATE 15-08-06 PRINT DATE 3/9/2011
		SHEET TITLE
		Site Sections
	SITE SECTION	SHEET NO.
	STE SECTION	2
		A-5.3

ATTACHMENT 11

cdgi@cdgi.org

	ATTACHMENT 11	
d cdgl@cdglus.com		
IDED FILL LINE UPCH DORINGS FROM CONCAL DISTRESS STUDY RED BY SOLTHERN CALFORNIA BOILS & TESTING 22709 AND 7274	DATED	
HED BY SOUTHERN CRUMORNIA SOLLS & TESTING 222700 AND 72100	DRAWN	
	La construction de la constructi	
SELECTIVE CLEARING	4 5	
	203	
	858 () 858	
	(619) 8582345 (ax. (619) 8582344 ADDRESS ADDRESS	
SELECTIVE CLEARING NATIVE PLANTING ON HILLSIDE		
PORARY IRRIGATION	E P	
	345 DR.	
NEW LOW FUEL VOLUME ANTING ON HILLSIDE PERMANENT	tel. (619) 8582345 sire Address HILLSIDE DR.	
RIGATION	9) 8 Drtess	
	(619) Estimation (619)	
	s et.	
		_
	E C	
	AN	
- PROPOSED PROJECT	33	
	8	
PROPOSED HOUSE	841	
	X X	
	P.O.BOX. 84180 92138 SAN DIEGO CA.	
- STREET TREES	2 2	
	ō	
SEMENT WALL	o kla	
AIT OF CONSTRUCTION		
E RETAINING WALL		
WER LINE		
TER LINE		
L BE A MINIMUN SIZE OF 24-INCH		
A MINIMUN OF 40 SQUARE FEET.	DRAWN JT	
IES SELECTED SHALL BE BASED ON JNITY PLAN-MASTER STREET	DRAWN JT REVISED	
BE APPROVED BY THE CITY'S URBAN	PROJECT #	
HALL BE COMPLETED WITHIN 6 MONTHS	PROJECT DATE 6/21/06	A
NCY OR WITHIN ONE YEAR OF THE NOTICE	DRAWING DATE 5/11/2011	÷
RESIDENCE PER MUNICIPAL CODE SECTION	SHEET TITLE	11
ITROL RELATED LANDSCAPING	Landscape Plan	AC
PLANTINGS) IS DAMAGED	ronoscope rion	H
DEMOLITION OR CONSTRUCTION OF THE HE SUBJECT PROPERTY, IT SHALL BE REPAIRED	Terroristic and the second sec	R
KIND AND EQUIVALENT SIZE BY THE	SHEET NO.	H
TISFACTION OF THE CITY MANAGER		ATTACHMENT 11
AMAGE OF SAID LANDSCADE FEATLIDE(C)		L 7
AMAGE OF SAID LANDSCAPE FEATURE(S).	L-1	-

CITY PLANNING COMMISSION		ATTACHMENT 12	
APR 2 7 2011			
	D Development F onmental Determi Appeal Appli	nation DS-3031	
See Information Bulletin 505, "Development Permits Appendent Process Two Decision - Appeal to Planning Commission Process Three Decision - Appeal to Planning Commission Process Four Decision - Appeal to City Council 2. Appellant Please check one Appellant	 Environmental Determinati Appeal of a Hearing Office 	on - Appeal to City Council r Decision to revoke a permit	
113.0103)		(
La Jolla Community Planning Group Address Ci	ity State Zip Code	Telephone	
P.O. Box 889 La Jolla 3. Applicant Name (As shown on the Permit/Approval being app	CA 92037	858-459-9291 direct	
Mark & Mina Kooklani	· · · · · · · · · · · · · · · · · · ·		
4. Project Information Permit/Environmental Determination & Permit/Document No.:	Date of Decision/Determination:	City Project Manager:	
Kooklani SCR / Project No. 126578 Decision (describe the permit/approval decision): Approve and application for an SCR to CDP no. 9047 and LJSP	April 12, 2011	Jeffrey A. Peterson	
LJSPDP No. 8554 for the Kooklani II Residence located at 7451			
	<u></u>		
 5. Grounds for Appeal (Please check all that apply) Factual Error (Process Three and Four decisions only) Conflict with other matters (Process Three and Four decisions Findings Not Supported (Process Three and Four decisions on Description of Grounds for Appeal (Please relate your descrip Chapter 11, Article 2, Division 5 of the San Diego Municipal Code 	only) U City-wide Significance (P ly) otion to the allowable reasons for app	eal as more fully described in	
The La Jolla Community Planning Association was effectively de	enied its request to evaluate and mak	e a recommendation on this	
application because:			
1. The Project Manager did not provide the revised plans when	the applicant made resubmittals on 9	-29-09 & 12-2-10.	
2. When the Project Manager (PM) sent current cycle issues to			
instead he referred the LJ CPA to the applicant who did not repl	ly and later indicated he wanted the C	Dity to decide.	
3. On March 8, LJ CPA President Joe LaCava indicated to the F	Project Manager that the LJCPA woul	d proceed with a review of the	
application even without the applicants presence. However, the	LJCPA had no plans on which to ma	ke a recommendation.	
4. No further information was provided by the PM until the Notic	e of Decision dated April 12, 2011. A	fter a 2+ year delay in	
processing wth LJCPA was given no warning that a NOD was i	mminent and therefore did not sched	ule a project review (with or	
without the applicant) nor apply for an allowed 20-day extension	n. Having no other recourse, the LJC	PA is forced to file this appeal	
simply to be given time to review the application as it is entitled	to under Process 2.		
6. Appellant's Signature: I certify under penalty of perjury that	the foregoing, including all names an	d addresses, is true and correct.	
Signature:	<u>ent</u> Date: <u>4/27/11</u>		
Note: Faxed appeals are not accepted. Appeal fees are not	n-refundable.		
• • • •	site at <u>www.sandiego.gov/development-se</u> in alternative formats for persons with disa		

Peterson, Jeff

From:Helen Boyden [hboyden@san.rr.com]Sent:Tuesday, April 26, 2011 9:46 AMTo:Michelle MeagherSubject:[Fwd: Kooklani attachment e-mals]

MIchelle, here is the string of e-mails that should go with the appeal.

HElen

------ Original Message ------Subject: Kooklani attachment e-mals Date: Thu, 14 Apr 2011 13:35:57 -0700 From: Helen Boyden <mailto:hboyden@san.rr.com> <hboyden@san.rr.com> To: Tony Crisafi <mailto:tcrisafi@islandarch.com> <tcrisafi@islandarch.com>, Michelle Meagher <mailto:mmeagher@islandarch.com> <mmeagher@islandarch.com> CC: Jlacava@san.rr.com

Peterson, Jeff wrote: [April 12, 2011]

Tony,

Attached is the Notice of Decision and the SCR Approval Letter for the above listed project. Prior to the City's approval, I recommended again to the applicant to contact your group. However, the applicant requested the City to make a determination.

Jeffrey A. Peterson Development Project Manager Development Services Department 1222 First Avenue, MS 501

San Diego, CA 92101 Phone: (619) 446-5237 Fax: (619) 446-5499 Email: JAPeterson@sandiego.gov <BLOCKED::mailto:JAPeterson@sandiego.gov>

From: Joe LaCava [mailto:jlacava@san.rr.com] Sent: Wednesday, March 09, 2011 7:31 AM To: Peterson, Jeff Cc: 'Helen Boyden' Subject: RE: [Fwd: Re: Kooklani Substantial Conformance Review (SCR)-Project No. 126578]

Thanks Jeff. I appreciate the challenges you are facing.

Joe

-----Original Message-----From: Peterson, Jeff [mailto:JAPeterson@sandiego.gov] Sent: Wednesday, March 09, 2011 7:24 AM To: 'jlacava@san.rr.com' Cc: 'Helen Boyden' Subject: RE: [Fwd: Re: Kooklani Substantial Conformance Review (SCR)-Project No. 126578]

Joe,

The applicant has not been in a rush on this project, in fact we (the City) have been pushing the applicant to complete the project (SCR). The only outstanding issue for the last three reviews has been the Geology regarding the design and the caissons that were in stalled. Our Geology staff met with the applicant to discuss the outstanding issues.

Because the applicant has not met the resubmittal deadlines, we put in the latest assessment letter that the resubmittal must be received on or before May 18, 2011. Since this project was recently assigned to me, and I am the 3rd DPM, I would like to get a decision on this project after this next resubmittal.

Jeffrey A. Peterson Development Project Manager Development Services Department 1222 First Avenue, MS 501

San Diego, CA 92101 Phone: (619) 446-5237 Fax: (619) 446-5499 Email: JAPeterson@sandiego.gov <BLOCKED::mailto:JAPeterson@sandiego.gov> From: La Jolla Community Planning Association [mailto:info@lajollacpa.org] Sent: Tuesday, March 08, 2011 3:48 PM To: Peterson, Jeff Cc: 'Helen Boyden' Subject: RE: [Fwd: Re: Kooklani Substantial Conformance Review (SCR)-Project No. 126578]

Hi John,

Thank you for bearing with us as you take on this long delayed project.

So far, we have received no response from the applicant. My question to you is what is your timing to get to a staff decision? We are prepared to sit back as long as the city and the applicant are in no rush.

If you see this application moving quickly to a Staff Decision, then the planning group must too move quickly towards a recommendation. Under this scenario we will initiate the review process with or without the applicant as we are allowed to do under 600-24.

To the degree that you can, please advise us to the city's projected timing.

Thanks,

Joe

- -

Joe LaCava

President, La Jolla Community Planning Association

<http://www.lajollacpa.org/> http://www.LaJollaCPA.org

Direct: 858.488.0160

Let us know as to the city's time.

----- Original Message ------

Subject:

Re: Kooklani Substantial Conformance Review (SCR)-Project No. 126578

Date:

Tue, 01 Mar 2011 14:51:52 -0800

From:

Helen Boyden <mailto:hboyden@san.rr.com> <hboyden@san.rr.com>

To:

francisco@cdgius.com

CC:

Peterson, Jeff <mailto:JAPeterson@sandiego.gov> <JAPeterson@sandiego.gov>, 'Joe LaCava'
<mailto:jlacava@san.rr.com> <jlacava@san.rr.com>, Michelle Meagher
<mailto:mmeagher@islandarch.com> <mmeagher@islandarch.com>

References:

<mailto:5FC005E9B71E6543B75EB0AFC724BBB1AB617F1BEB@MAIL203.AD.SANNET.GOV>
<5FC005E9B71E6543B75EB0AFC724BBB1AB617F1BEB@MAIL203.AD.SANNET.GOV>

Dear Mr. Mendiola,

We recently received the fifth cycle review and assessment letter for this SCR project. I queried Mr. Peterson as the La Jolla CPA had nothing in its files or archives about this project. You see his response below.

The La Jolla Shores Permit Review Committee, a subcommittee of the La Jolla Community Planning Association routinely evaluates Process Two SCR and other discretionary permits in the La Jolla Shores PDO. Its recommendations are considered by the LJCPA trustees and the resulting community advice is forwarded to the City.

The LJS PRC would like to schedule your project for a review in a timely fashion, assuming that you are going forward with the project. Our regularly scheduled meetings are the fourth Tuesday of every month at the La Jolla Recreation Center, corner of Prospect, Silverado and Draper.

The 2007 dates are before my service on the committee and the SCR package was apparently not retained in the LJCPA archives. I do not understand why the LJCPA was not sent the revised plans in December 2010.

Since we have no plans for either the original project or the SCR project, the Mr Peterson has suggested that we obtain them from you. Would you please have a set of the original plans, the permits, and the current plans delivered to my attention at Island Architects, 7632 Herschel Avenue, La Jolla, 92037; 858-459-9291? I am not one of their employees, but they receive the LJCPA mail. Please ascertain that the NOA is currently posted at the site as PRC members go by to check out the project site.

Please let me know your plans so we can coordinate a time for this project to be placed on the agenda. We already have two return projects slated for our March 22 meeting. In order to add you to this agenda, I would need to know very soon. I will be preparing a tentative agenda about March 9 and finalizing it around the 16th for posting later that week. Please return the attached form with both the permitted and the SCR dimensions on it. Please feel free to add items if warranted by your project.

Please contact me if you have any questions.

Helen Boyden, Chair La Jolla Shores Permit Review Committee

Peterson, Jeff wrote:

Helen,

I am the third DPM on the project, since the first and then the second both retired from the City. I have pulled the information below from the file and the computer.

The SCR application was submitted on 3/27/2007, and a set of plans were routed to the community group on 3/27/2007, and the attached notice was sent out and posted on the site. The SCR is regarding the previously approved CDP No. 9047/LJSDP Permit No. 9048, which was approved on 11/21/2002.

The applicant obtained a grading permit (Drwg. No. 32866-D) in 2003 and started the grading and shoring work on the site. This permit vested the discretionary permits. On 3/27/2007, the SCR application was submitted and was being reviewed by staff. On 3/11/2008, staff was notified by NCCD to hold all reviews on the project until further noticed. The file does not provide the reason for the NCCD case, but on 8/13/2009 NCCD released the hold on the review of the SCR.

On 9/29/2009, the applicant submitted a construction change to the grading permit drawing, and the resubmitted the SCR plans for review. The outstanding issues were and are still Geology, and the shoring in relation to were and how they were constructed and installed. On 12/2/2010, the applicant submitted a second construction change to the grading permit drawing, and the resubmitted the SCR plans for review (Geology only outstanding review).

To request plans, the contact for the applicant is as follows:

Francisco Mendiola

CDGI

P. O. Box 84892

San Diego, CA 92138

Phone No: 619- 804-4463

Email: francisco@cdgius.com

If you have any more questions, please contact me.

Jeffrey A. Peterson Development Project Manager Development Services Department 1222 First Avenue, MS 501

San Diego, CA 92101 Phone: (619) 446-5237 Fax: (619) 446-5499 Email: JAPeterson@sandiego.gov <BLOCKED::mailto:JAPeterson@sandiego.gov>

-----Original Message-----From: Helen Boyden [mailto:hboyden@san.rr.com] Sent: Thursday, February 24, 2011 1:35 PM To: Peterson, Jeff Cc: jlacava@san.rr.com Subject: Kooklani Substantial Conformance Review (SCR)-Project No. 126578,,

Dear Mr. Peterson:

The La Jolla CPA and LJS PRC minutes dating back to mid-2006 do not reflect hearing a project under the name of Kooklani. The archives contain no plans for either the original project or the SCR. Original e-mail - this string truncated it. Dear Mr. Peterson:

The La Jolla CPA and LJS PRC minutes dating back to mid-2006 do not reflect hearing a project under the name of Kooklani. The archives contain no plans for either the original project or the SCR.

By searching the City website, I see that this name appears under a listing of grading permits issued in 2005 that resulted in habitat losses, are listed as clients of a lobbyist for several years, and that structures at these addresses seem to have been designated as Historical landmarks in April 2000. However, a look at google earth seemed to indicate that there weren't any structures on the properties.

There are also no NOA's listed for the last year.

It appears from your letter to the applicant that the current application may be on the verge of being revoked and that there are many geological issues still to be resolved. We recently reviewed another project on Hillside (No. 216283 Trunkey Residence PS - 7595 Hillside Drive)

The LJCPA and thus the LJSPRC routinely evaluates Process 2 SCR applications

Would you please let me know when the SCR was noticed and e-mail me a copy? If the project is going forward, the LJSPRC/LJCPA would like to review it at a publily noticed hearing before the DSD makes a decision on it. I would appreciate your help in determining the status and if it is going forward, please send the complete plans and application package via your usual delivery method. We would also like a set of the cycle reviews.

Thanks for your help in this matter.

Helen Boyden, Chair La Jolla Shores Permit Review Committee

PLANNING COMMISSION RESOLUTION NO. xxxx-PC SUBSTANTIAL CONFORMANCE REVIEW NO. 856825 TO COASTAL DEVELOPMENT PERMIT NO. 9045 AND LA JOLLA SHORES PLANNED DISTRICT PERMIT NO. 9046; AND SUBSTANTIAL CONFORMANCE REVIEW NO. 856822 TO COASTAL DEVELOPMENT PERMIT NO. 9047 AND LA JOLLA SHORES PLANNED DISTRICT PERMIT NO. 9048 KOOKLANI SCR - PROJECT NO. 126578 [MMRP]

WHEREAS, on June 23, 2011, the Planning Commission of the City of San Diego held a public hearing for the purpose of considering an appeal of the Development Services Department's decision to Approve Substantial Conformance Review (SCR) No. 856825 for 7451 Hillside Drive [Kooklani I] to Coastal Development Permit (CDP) No. 9045 and La Jolla Shores Planned District Permit (LJSPDP) No. 9046; and 7447 Hillside Drive [Kooklani II] to CDP No. 9047 and LJSPDP No. 9048;

WHEREAS, the project sites are located at 7451 Hillside Drive [Kooklani I] and 7447 Hillside Drive [Kooklani II] in the SF Zone of the La Jolla Shores Planned District within the La Jolla Community Plan Area, Coastal Overlay Zone (Non-appealable Area 2), Coastal Height Limitation Overlay Zone, Parking Impact Overlay Zone for Coastal Impact Area, Residential Tandem Parking Overlay Zone, and Council District 1. The site are legally described as Parcel 1 and Parcel 2 of Parcel Map No. 19618, being a division of a portion of Lot "B" on the Resubdivision of La Jolla Hills No. 2, in the City of San Diego, County of San Diego, State of California, according to Map thereof No. 2087, filed in the Office of the County Recorder of San Diego County December 21, 1920, together with that portion of Hillside Drive as dedicated to Public Use;

WHEREAS, 7451 HILLSIDE DRIVE, LLC AND 7447 HILLSIDE DRIVE, LLC, Owner/Permittee, requested SCR's to CDP No. 9045 and LJSPDP No. 9046 [Kooklani I] and CDP No. 9047 and LJSPDP No. 9048 [Kooklani II] for modifications include a redesign of the interior and exterior and architectural style for the two single family residences, which have been designed within the existing footprint, grade, floor area ratio, and overall envelope of the previously approved structures;

WHEREAS, the Planning Commission of the City of San Diego has considered all maps, exhibits, and written documents contained in the file for this project on record in the City of San Diego, and has considered the oral presentations given at the public hearing; NOW THEREFORE,

BE IT RESOLVED, by the Planning Commission of the City of San Diego that it hereby **DENY** the Appeal and **UPHOLDS** the Development Services Department's decision to approve SCR) No. 856825 for 7451 Hillside Drive [Kooklani I] to Coastal Development Permit (CDP) No.

9045 and LJSPDP No. 9046; and 7447 Hillside Drive [Kooklani II] to CDP No. 9047 and LJSPDP No. 9048

Jeffrey A. Peterson Development Project Manager Development Services Department

,

Dated June 23, 2011 By a vote of: 5:1:1

DEVELOPMENT SERVICES DEPARTMENT PROJECT CHRONOLOGY KOOKLANI SCR - PROJECT NO. 126578 [MMRP]

Date	Action	Description	City Review Time (Working Days)	Applicant Response
3/27/2007	First Submittal	Project Deemed Complete (set of plans routed to Community Group)	-	-
5/2/2007	1st Assessment Letter	Copy sent to Community Group	25 days	
6/12/2007	2 nd Submittal			28 days
7/26/2007	2 nd Assessment Letter	Copy sent to Community Group	31 days	
1/11/2008	3 rd Submittal			114 days
2/4/2008	3 rd Assessment Letter	Copy sent to Community Group	16 days	
3/10/2008	Hold-NCCD Case	NCCD stopped the processing of SCR	-	-
8/12/2009	Released-NCCD	Stipulated Admin. Enforcement Order released hold on processing SCR	-	-
3/1/2010	4 th Submittal			127 days
4/2/2010	4 th Review Done	Review done & set to applicant, no change to staff comments, no Letter	22 days	
2/7/2011	5 th Submittal			204 days
2/18/2011	5 th Assessment Letter	Copy sent to Community Group	9 days	
3/21/2011	6 th Submittal			20 days
3/29/2011	6 th Review Done	All issues resolved	6 days	
4/12/2011	Public Hearing	Process 2 SCRs Approved by Development Services Department and Notice of Decision mailed out	9 days	
TOTAL ST	FAFF TIME	(Does not include City Holidays or City Furlough, and NCCD Case)	118 days	
TOTAL A	PPLICANT TIME	(Does not include City Holidays or City Furlough, and NCCD Case)		493 days
TOTAL PI TIME	ROJECT RUNNING	From Deemed Complete to Decision	611 working days (4 years 20 days)	