

THE CITY OF SAN DIEGO

REPORT TO THE PLANNING COMMISSION

DATE ISSUED:

April 18, 2013

REPORT NO. PC-13-046

ATTENTION:

Planning Commission, Agenda of April 25, 2013

SUBJECT:

AT&T MOBILITY SAN YSIDRO HS LTE - PROJECT NO. 227207

PROCESS FOUR

OWNER/

APPLICANT:

SWEETWATER UNION HIGH SCHOOL DISTRICT

AT&T MOBILITY

SUMMARY

<u>Issue(s)</u>: Should the Planning Commission approve a modification to an existing Wireless Communication Facility (WCF) at 5353 Airway Road in the Otay Mesa Community Plan?

Staff Recommendation:

- 1. Approve Planned Development Permit (PDP) No. 942574; and
- 2. Approve Neighborhood Use Permit (NUP) No. 942575.

<u>Community Planning Group Recommendation</u>: On February 20, 2013, the Otay Mesa Community Planning Group voted to support the AT&T Mobility San Ysidro HS LTE project (Attachment 11).

<u>Environmental Review</u>: This project is not pending an appeal of the environmental determination. The environmental exemption determination for this project was made on February 2, 2012 and the opportunity to appeal that determination ended February 16, 2012. (Attachment 7).

<u>Fiscal Impact Statement</u>: None with this action. All costs associated with the processing of this project are paid from a deposit account maintained by the applicant.

Code Enforcement Impact: None with this action.

Housing Impact Statement: Not applicable.

BACKGROUND

The project site is located at 5353 Airway Road in the RM-1-1 zone of the Otay Mesa Community Planning area (Attachment 2). The original permit No. 287527 issued to Cingular Wireless was approved on December 21, 2005. This Wireless Communication Facility (WCF) was acquired by AT&T Mobility shortly after their joint venture with Cingular Wireless. The original permit consisted of three antennas and associated Tower Mounted Amplifiers (TMAs) concealed inside a 4'-6" sheet metal shroud. This project also included a 298-square foot enclosure behind the existing west bleachers.

Due to the increased demand for Long Term Evolution (LTE) 4g technology, this site can no longer operate using the current amount of antennas. The proposed twelve LTE antennas would help alleviate the current capacity and LTE coverage issues in the surrounding area. (Attachment 16). Furthermore, the existing 4'-6" long sheet metal shroud would be replaced with a 15-foot long concealment shroud. Extending the metal shroud was necessary to help conceal a total of twelve (12) Remote Radio Units (RRUs) and the twelve (12) TMAs. The project is located on an existing ball field light in the San Ysidro High School track/football field. The project site is surrounded by two existing baseball fields to the west and to the south, San Ysidro High School campus to the east and residential use to the north, across from Otay Mesa Road.

DISCUSSION

Project Description:

This modification consists of the removal of the three existing antennas and the installation of twelve new LTE antennas, configured with four stacked antennas per sector. The associated RRU's and TMA's are concealed inside a 46-inch diameter shroud, painted to match the ball field light. Each antenna contains chin covers to reduce the visibility of the bottom fed conduits to and from the antennas. Two additional equipment racks will be installed inside the 298-square foot equipment enclosure.

Wireless Communication Facility located on premises containing a non-residential use within a Residential zone where the antennas associated with the wireless communication facility are located more than 100-feet from the property line of the following primary uses: day care, elementary and middle schools, single or multi-unit residences, can be processed as a Neighborhood Use Permit (NUP). The 100-feet shall be measured from the two closest points.

However, the equipment enclosure associated with this project exceeds the maximum equipment enclosure size of 250-square feet. Per Municipal Code Section 141.0420(g)(3), "The wireless communication facility's equipment shall be located within an existing building envelope, whenever possible. If a new equipment enclosure is necessary, it shall be of a height minimally necessary to accommodate the equipment, not to exceed 250-square feet." This is a permit amendment application that requires compliance with the current regulations. Therefore, the project as proposed requires a deviation to exceed the equipment enclosure envelope resulting in a Planned Development Permit (PDP). Both the PDP and NUP will be processed as a consolidated Process 4, Planning Commission decision.

<u>Community Plan Analysis</u>: The project location has been designated for school use in the current Otay Mesa Community Land Use Plan (Attachment 2). The Otay Mesa Community Plan does not contain specific policies on wireless communication facility development.

General Plan: The General Plan, Section UD-A.15, states that WCF's should be concealed in existing structures when possible, or otherwise use camouflage and screening techniques to hide or blend the facilities into the surrounding area. The design of the facility is to be aesthetically pleasing and respectful of the neighborhood context. The proposed WCF modification is located on an existing 96-foot tall ball field light supporting a total of twelve antennas. To minimize the standoff distance typically required for a four antenna per sector site; AT&T has proposed to pursue a two-antenna stacked configuration. The associated RRU's and TMA's are concealed inside the proposed 15-foot long shroud, painted to match the existing ball field light. The equipment enclosure will continue to operate without any changes, behind the existing west bleacher. Based on this, staff has determined that the proposed WCF modification is respectful and compatible with the existing San Ysidro High School Track/Football field.

Conclusion: The proposed WCF has been determined by staff to be consistent with the purpose and intent of the applicable development regulations of the San Diego Municipal Code. This includes the development regulations from the RM-1-1 zone, Section 131.0431 and the Wireless Communication Facilities Regulations Section 141.0420 with exception to the equipment enclosure envelope limitation of 250-square feet. This deviation can be supported by staff since the equipment enclosure is located behind an existing bleacher with minimal visual impacts. Additionally, the proposed antenna modification would result in no additional vertical elements or a height increase to the existing pole. The WCF has been determined to be consistent with the General Plan and the Otay Mesa Community Plan. Staff recommends that the Planning Commission approve PDP No. 942574 and NUP No. 942575.

ALTERNATIVES

- 1. Approve Planned Development Permit (PDP) No. 942574 and Neighborhood Use Permit (NUP) No. 942575, with modifications.
- 2. Deny Planned Development Permit (PDP) No. 942574 and Neighborhood Use Permit (NUP) No. 942575, if the Planning Commission makes written findings based on substantial evidence that the approval is not authorized by state or local zoning law.

Respectfully submitted,

Mike Westlake

Assistant Deputy Director

Development Services Department

Simon Tse

Development Project Manager

Development Services Department

Attachments:

- 1. Aerial Photograph
- 2. Community Plan Land Use Map
- 3. Project Location Map
- 4. Project Data Sheet
- 5. Draft Permit Resolution with Findings
- 6. Draft Permit with Conditions
- 7. Environmental Exemption
- 8. Project Plans
- 9. Photosimulations
- 10. Site Photos
- 11. Community Planning Group Recommendation
- 12. Ownership Disclosure Statement
- 13. Project Chronology
- 14. Notice of Planning Commission Hearing
- 15. Justification Letter
- 16. Coverage Maps

Rev 01-06/11 hmd

Aerial Photo

AT&T Mobility San Ysidro HS LTE - Project No. 227207 5353 Airway Road, San Diego, CA 92154

Community Land Use Map (Otay Mesa)

AT&T Mobility San Ysidro HS LTE - Project No. 227207 5353 Airway Road, San Diego, CA 92154

Project Location Map

AT&T Mobility San Ysidro HS LTE - Project No. 227207 5353 Airway Road, San Diego, CA 92154

PROJECT DATA SHEET					
PROJECT NAME:	AT&T Mobility San Ysidro HS LTE				
PROJECT DESCRIPTION:	A modification to an existing Wireless Communication Facility (WCF) located at 5353 Airway Road in the RM-1-1 zone of the Otay Mesa Community Planning area. The project consists of twelve (12) antennas on an existing 96-foot tall ball field light pole. The associated Remote Radio Units (RRUs) and Tower Mounted Amplifiers (TMAs) are concealed inside a new 15-foot long (46-inch diameter) sheet metal shroud, painted to match the ball field light pole. Two equipment racks will also be installed inside the existing 298-square foot equipment enclosure behind the westerly bleachers. As designed, the project requires a Planned Development Permit (PDP) and a Neighborhood Use Permit (NUP), consolidated Process 4, Planning Commission decision.				
COMMUNITY PLAN AREA:	Otay Mesa				
DISCRETIONARY ACTIONS:	Planned Development Permit and Neighborhood Use Permit				
COMMUNITY PLAN LAND USE DESIGNATION:	School				

ZONE: RM-1-1 R = Required; P = Proposed

Rea	uirement	8:
TITLE	MAI CHACART	3 .

(R) HEIGHT LIMIT: 30'

(R) MIN FRONT SETBACK: 15'

(R) MIN STREET SIDE SETBACK: 10'

(R) MIN SIDE SETBACK: 5'

(R) MIN REAR SETBACK: 15'

Proposed:

(P) HEIGHT LIMIT: No Change

(P) FRONT SETBACK: No change

(P) OPTIONAL SIDE SETBACK: No change

(P) MIN INTERIOR SIDE SETBACK: No Change

(P) OPTIONAL REAR SETBACK: No change

ADJACENT PROPERTIES:	LAND USE DESIGNATION & ZONE	EXISTING LAND USE		
NORTH:	School - AR-1-1	Parking Lot		
SOUTH:	School - RM-1-1	Baseball Field		
EAST:	School - AR-1-1	San Ysidro High School		
WEST	School - RM-1-1	Baseball Field		
DEVIATIONS OR VARIANCES REQUESTED:	AT&T is requesting an equipment size deviat limitation pursuant to LDC 141.0420(g)(3). T 298-square feet.	*		
COMMUNITY PLANNING GROUP RECOMMENDATION:	On February 20, 2013, the Otay Mesa Community Planning group voted unanimously to support the AT&T WCF (Attachment 11).			

PLANNING COMMISSION RESOLUTION NO. PENDING PLANNED DEVELOPMENT PERMIT NO. 942574 NEIGHBORHOOD USE PERMIT NO. 942575 AT&T MOBILITY SAN YSIDRO HIGH SCHOOL LTE PTS 227207

WHEREAS, SWEETWATER UNION HIGH SCHOOL DISTRICT, Owner and AT&T MOBILITY, Permittee, filed an application with the City of San Diego for a permit to modify an existing Wireless Communication Facility (WCF) that consists of twelve (12) Long Term Evolution (LTE) antennas mounted on an existing 96-foot tall ball field light pole. The existing metal shroud is replaced with a 15-foot long metal shroud concealing a total of twelve (12) Remote Radio Units (RRUs) and twelve (12) Tower Mounted Amplifiers (TMAs). Two equipment racks will also be installed inside the existing 250-square foot equipment enclosure (as described in and by reference to the approved Exhibits "A" and corresponding conditions of approval for the associated Planned Development Permit No. 942574 and Neighborhood Use Permit No. 942575).

WHEREAS, the project site is located at 5353 Airway Road in the RM-1-1 zone of the Otay Mesa Community Plan;

WHEREAS, the project site is legally described as being a portion of the northeast quarter of the northeast quarter of section 31, township 18 south, range 1 west, San Bernardino meridian in the City of San Diego, County of San Diego, State of California;

WHEREAS, on April 25, 2013, the Planning Commission of the City of San Diego considered Planned Development Permit No. 942574 and Neighborhood Use Permit No. 942575 pursuant to the Land Development Code of the City of San Diego;

WHEREAS, on February 2, 2012, the City of San Diego, as Lead Agency, through the Development Services Department, made and issued an Environmental Determination that the project is exempt from the California Environmental Quality Act (CEQA) (Public Resources Code section 21000 et. seq.) under CEQA Guideline Sections 15301 (Existing Facilities), 15302 (Replacement/Reconstruction) and 15303 (New Construction) and there was no appeal of the Environmental Determination filed within the time period provided by San Diego Municipal Code Section 112.0520; NOW, THEREFORE,

BE IT RESOLVED by the Planning Commission of the City of San Diego as follows:

That the Planning Commission adopts the following written Findings, dated April 25, 2013.

FINDINGS:

Findings for Planned Development Permit - Section 126.0604

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

The project site is located on an existing 96-foot tall ball field light pole adjacent to the San Ysidro High School track and football field. Additionally, the associated equipment enclosure is located behind the west bleachers. The project location is 5353 Airway Road in the RM-1-1 zone of the Otay Mesa Community Plan. The property is zoned for school use in the Otay Mesa

Community Plan and is surrounded by two existing baseball fields to the west and to the south, San Ysidro High School campus to the east and residential use to the north, across from Otay Mesa Road.

The proposed modification consists of the removal of the three existing antennas and the installation of twelve new Long Term Evolution (LTE) antennas in a stacked configuration. A total of twelve (12) Remote Radio Units (RRU's) and twelve (12) Tower Mounted Amplifiers (TMA's) are concealed inside the proposed 15-foot long metal shroud, painted to match the existing ball field light. Two additional equipment racks will also be installed inside the existing equipment enclosure that is located behind the west bleachers.

The Otay Mesa Plan does not address WCF's as a specific land use, however, the General Plan states that the facilities should be designed to be "aesthetically pleasing and respectful to the neighborhood context." As designed, the additional antennas have been configured and designed to minimize the distance between the face of the antennas to the front of the pole. Chin covers are also being installed to better screen the bottom fed antennas. More importantly, the existing use of the ball field light will not be affected as part of the modification. As a result, the proposed WCF would not adversely affect the Otay Mesa Community Plan and will be compatible with the existing school use.

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

The Telecommunication Act of 1996 preempts local governments from regulating the "placement, construction and modification of wireless communication facilities on the basis of the environmental effects of Radio Frequency (RF) emissions to the extent that such facilities comply with the Federal Communication Commission's (FCC) standards for such emissions." A statement has been included on the plans indicating that the WCF complies with federal standards for radio frequency in accordance with Telecommunication Act of 1996 and subsequent amendments and any other requirements imposed by state or federal regulatory agencies. The Permittee submitted a Radio Frequency Study concluding that the FCC standards are being met.

3. The proposed development will comply with the regulations of the Land Development Code including any proposed deviations pursuant to Section 126.0602(b)(1) that are appropriate for this location and will result in a more desirable project than would be achieved if designed in strict conformance with the development regulations of the applicable zone; and any allowable deviations that are otherwise authorized pursuant to the Land Development Code.

The WCF is located on an existing 96-foot tall ball field light pole adjacent to the San Ysidro High School track and football field. As designed, the project complies with the Land Development Code (LDC) Section 141.0420 Wireless Communication Facility Regulations which requires the applicant to use all reasonable means to conceal or minimize the visual impacts of the *wireless communication facilities* through integration. Integration with existing *structures* or among other existing uses shall be accomplished through the use of architecture, landscape and siting solutions. The proposed modification is located on an existing vertical element that provides lighting to the San Ysidro High School track and football field. By utilizing this existing vertical element, the WCF has been incorporated into the design to minimize the visual impacts. A total of twelve antennas are proposed on the existing ball field light pole. To minimize the standoff distance between the face of the antennas to the front of the pole, AT&T is

proposing to utilize a stacked antenna configuration. This type of design configuration would reduce the mounting arms resulting in an evenly distributed structure.

Due to the overall equipment enclosure envelope, the project requires a deviation to LDC Section 141.0420(g)(3) to exceed the 250-square feet equipment size limitation. The existing equipment location behind the westerly bleachers has a minimal effect on the existing usage of the field and reducing the footprint of the enclosure would not enhance the appearance of this WCF. Instead, a new enclosure may result in a potential and unnecessary disruption to the field use. After considering these items, staff determined that the proposed development will comply with the regulations of the Land Development Code including the proposed equipment size deviation. The WCF is appropriate for this location and would result in more desirable project than would be achieved if designed in strict conformance with the development regulations of the applicable zone

Findings for Neighborhood Use Permit – Section 126.0205

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

The project site is located on an existing 96-foot tall ball field light pole adjacent to the San Ysidro High School track and football field. Additionally, the associated equipment enclosure is located behind the west bleachers. The project location is 5353 Airway Road in the RM-1-1 zone of the Otay Mesa Community Plan. The property is zoned for school use in the Otay Mesa Community Plan and is surrounded by two existing baseball fields to the west and to the south, San Ysidro High School campus to the east and residential use to the north, across from Otay Mesa Road.

The proposed modification consists of the removal of the three existing antennas and the installation of twelve new Long Term Evolution (LTE) antennas in a stacked configuration. A total of twelve (12) Remote Radio Units (RRU's) and twelve (12) Tower Mounted Amplifiers (TMA's) are concealed inside the proposed 15-foot long metal shroud, painted to match the existing ball field light. Two additional equipment racks will also be installed inside the existing equipment enclosure that is located behind the west bleachers.

The Otay Mesa Plan does not address WCF's as a specific land use, however, the General Plan states that the facilities should be designed to be "aesthetically pleasing and respectful to the neighborhood context." As designed, the additional antennas have been configured and designed to minimize the distance between the face of the antennas to the front of the pole. Chin covers are also being installed to better screen the bottom fed antennas. More importantly, the existing use of the ball field light will not be affected as part of the modification. As a result, the proposed WCF would not adversely affect the Otay Mesa Community Plan and will be compatible with the existing school use.

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

The Telecommunication Act of 1996 preempts local governments from regulating the "placement, construction and modification of wireless communication facilities on the basis of the environmental effects of Radio Frequency (RF) emissions to the extent that such facilities comply with the Federal Communication Commission's (FCC) standards for such emissions." A

statement has been included on the plans indicating that the WCF complies with federal standards for radio frequency in accordance with Telecommunication Act of 1996 and subsequent amendments and any other requirements imposed by state or federal regulatory agencies. The Permittee submitted a Radio Frequency Study concluding that the FCC standards are being met.

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

The proposed WCF complies with the RM-1-1 zone development regulations and the WCF regulations LDC Section 141.0420 with the exception of the equipment size limitation which exceeds 250-square feet. The WCF consisting of twelve antennas on an existing 96-foot tall ball field light pole has been designed to minimize all visual impacts through creative antenna configuration and by modifying the existing sheet metal shroud. The proposed stacked antenna configuration will reduce the standoff distance between the antennas to the front of the pole to eliminate bulk. Additionally, the proposed RRU's and TMA's associated with the LTE technology will all be concealed inside a 15-foot long metal shroud, painted to match the ball field light pole. The equipment enclosure is appropriately screened by the westerly bleachers despite exceeding the equipment size limitation. Therefore, the project development will comply with the regulations of the Land Development Code and the proposed deviation to exceed the equipment enclosure size of 250-square feet.

BE IT FURTHER RESOLVED that, based on the findings hereinbefore adopted by the Planning Commission, Planned Development Permit No. 942574 and Neighborhood Use Permit No. 942575 is hereby GRANTED by the Planning Commission to the referenced Owner/Permittee, in the form, exhibits, terms and conditions as set forth in Planned Development Permit No. 942574 and Neighborhood Use Permit No. 942575 a copy of which is attached hereto and made a part hereof.

Simon Tse Development Project Manager Development Services

Adopted on: April 25, 2013

Internal Order No. 24001362

RECORDING REQUESTED BY

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

WHEN RECORDED MAIL TO

PROJECT MANAGEMENT PERMIT CLERK MAIL STATION 501

SPACE ABOVE THIS LINE FOR RECORDER'S USE

INTERNAL ORDER NUMBER: 24001362

PLANNED DEVELOPMENT PERMIT NO. 942574 NEIGHBORHOOD USE PERMIT NO. 942575 AT&T MOBILITY SAN YSIDRO HS LTE PTS 227207 PLANNING COMMISSION

This Planned Development Permit No. 942574 and Neighborhood Use Permit No. 942575 is granted by the Planning Commission of the City of San Diego to SWEETWATER UNION HIGH SCHOOL DISTRICT, Owner, and AT&T MOBILITY, Permittee, pursuant to San Diego Municipal Code [SDMC] sections 126.0201, 126.0601, 131.0431 and 141.0420. The site is located at 5353 Airway Road in the RM-1-1 zone of the Otay Mesa Community Plan. The site is legally described as being a portion of the northeast quarter of the northeast quarter of section 31, township 18 south, range 1 west, San Bernardino meridian in the City of San Diego, County of San Diego, State of California.

Subject to the terms and conditions set forth in this Permit, permission is granted to Owner and Permittee for a Wireless Communication Facility (WCF), described and identified by size, dimension, quantity, type, and location on the approved exhibits [Exhibit "A"] dated April 25, 2013, on file in the Development Services Department.

The project shall include:

- a. A WCF that consists of twelve (12) Long Term Evolution (LTE) antennas mounted in a stacked configuration with four (4) antennas per sector with chin covers on an existing 96-foot tall ball field light pole; and
- b. Installation of twelve (12) Remote Radio Units (RRU's) and twelve (12) Tower Mounted Amplifiers (TMA's) inside a new 15-foot long/46-inch diameter sheet metal shroud, painted to match the ball field light pole; and

- c. Installation of two (2) equipment racks inside the existing 298-square foot equipment enclosure which exceeds the equipment size limitation of 250-square feet pursuant to LDC Section 141.0420(g)(3); and
- d. Installation of one (1) Global Positioning System (GPS) antenna; and
- e. Public and private accessory improvements determined by the Development Services Department to be consistent with the land use and development standards for this site in accordance with the adopted community plan, the California Environmental Quality Act [CEQA] and the CEQA Guidelines, the City Engineer's requirements, zoning regulations, conditions of this Permit, and any other applicable regulations of the SDMC.

STANDARD REQUIREMENTS:

- 1. This permit must be utilized within thirty-six (36) months after the date on which all rights of appeal have expired. If this permit is not utilized in accordance with Chapter 12, Article 6, Division 1 of the SDMC within the 36 month period, this permit shall be void unless an Extension of Time has been granted. Any such Extension of Time must meet all SDMC requirements and applicable guidelines in effect at the time the extension is considered by the appropriate decision maker. This permit must be utilized by May 9, 2016.
- 2. This Planned Development Permit [PDP] and Neighborhood Use Permit [NUP] corresponding use of this site shall **expire on April 25, 2023**. Upon expiration of this Permit, the facilities and improvements described herein shall be removed from this site and the property shall be restored to its original condition preceding approval of this Permit.
- 3. No later than ninety (90) days prior to the expiration of this permit, the Permittee may submit a new application to the City Manager for consideration with review and a decision by the appropriate decision maker at that time. Failure to submit prior to the deadline will be cause for enforcement for noncompliance, which may include penalties and fines.
- 4. Under no circumstances, does approval of this permit authorize the Permittee to utilize this site for wireless communication purposes beyond the permit expiration date. Use of this permit beyond the expiration date of this permit is prohibited.
- 5. 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.

- 6. 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.
- 7. 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.
- 8. The continued use of this Permit shall be subject to the regulations of this and any other applicable governmental agency.
- 9. 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.).
- 10. 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.
- 11. 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.
- 12. All of the conditions contained in this Permit have been considered and were determined-necessary 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.

13. 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.

AIRPORT REQUIREMENTS:

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

PLANNING/DESIGN REQUIREMENTS:

- 15. Permit No. 287527 (PTS No. 89798) shall be null and void.
- 16. This approval permits the following as illustrated on the approved Exhibit "A":
 - a. Twelve (12) antennas with the following dimensions: (8) 47.4" by 11.2" by 5" and (4) 48.5" by 6" by 4.5".

The Owner/Permittee shall not cause or allow the antennas located on the WCF to be different sizes (length, width, or height) than as shown on the stamped approved plans and as listed above.

- 17. The face of the antennas shall not extend more than a maximum of 18-inches from the front of the ball field light pole (Field measurement may be required by staff during Planning Inspection).
- 18. The WCF shall conform to the stamped approved plans and approved photosimulations prior to final Telecom Planning Inspection approval.
- 19. Photosimulations for the WCF shall be printed (not stapled) on the construction plans. This helps ensure that the construction team building the project constructs the project in compliance with approved the Exhibit "A."
- 20. The Owner/Permittee shall place appropriate signage on the WCF as required by CAL-OSHA/FCC to the satisfaction of the Development Services Department. The Owner/Permittee shall be responsible for complying with all State and Federal regulations, as applicable.
- 21. Antennas shall be painted and textured to match the building to the satisfaction of the Development Services Department.

- 22. No exposed pipes or mounting apparatus absent antennas shall be present at any time. Mounting pipes shall not be longer than the antennas.
- 23. All equipment, including transformers, emergency generators and air conditioners belonging to the Permittee shall be designed and operated consistent with the City noise ordinance. Ventilation openings shall be baffled and directed away from residential areas. Vibration resonance of operating equipment in the equipment enclosures shall be eliminated.
- 24. All facilities and related equipment shall be maintained in good working order and free from trash, debris, graffiti and designed to discourage vandalism. Any damaged equipment shall be repaired or replaced within thirty (30) calendar days of notification by the City of San Diego.
- 25. The Owner/Permittee shall notify the City within 30 days of the sale or transfer of this site to any other provider or if the site is no longer operational requiring the removal and the restoration of this site to its original condition.
- 26. This Light Pole is for the primary purpose of providing light, but may have the secondary purpose of accommodating Permittee's Operations on the Premises.

INFORMATION ONLY:

- Please note that a Telecom Planning Inspection Issue will be placed on the project prior
 to Final Clearance from the City's Building Inspector to ensure compliance with the
 approved plans and associated conditions. Prior to calling for your Final Inspection from
 your building inspection official, please contact the Project Manager listed below at
 (619) 687-5984 to schedule an inspection of the completed facility. Please schedule this
 administrative inspection at least five working days ahead of the requested Final Inspection
 date.
- Per LDC §59.5.0404 Construction Noise (a), It shall be unlawful for any person, between the hours of 7:00 p.m. of any day and 7:00 a.m. of the following day, or on legal holidays as specified in Section 21.04 of the San Diego Municipal Code, with exception of Columbus Day and Washington's Birthday, or on Sundays, to erect, construct, demolish, excavate for, alter or repair any building or structure in such a manner as to create disturbing, excessive or offensive noise unless a permit has been applied for and granted beforehand by the Noise Abatement and Control Administrator.
- The issuance of this discretionary use permit alone does not allow the immediate commencement or continued operation of the proposed use on site. The operation allowed by this discretionary use permit may only begin or recommence after all conditions listed on this permit are fully completed and all required ministerial permits have been issued and received final inspection.
- Any party on whom fees, dedications, reservations, or other exactions have been imposed
 as conditions of approval of this Permit, may protest the imposition within ninety days of

the approval of this development permit by filing a written protest with the City Clerk pursuant to California Government Code-section 66020.

• This development may be subject to impact fees at the time of construction permit issuance.

APPROVED by the Planning Commission of the City of San Diego on April 25, 2013 and Pending Resolution Number.

Planned Development Permit No. 942574 Neighborhood Use Permit No. 942575 PTS 227207/Approved on April 25, 2013

AUTHENTICATED BY THE CITY OF SAN DIEGO DEVELOPMENT SERVICES DEPARTMENT

Simon Tse Development Project Manager

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

The undersigned Owner/Permittee, by execution hereof, agrees to each and every condition of this Permit and promises to perform each and every obligation of Owner/Permittee hereunder.

SWEETWATER UNION HIGH SCHOOL DISTRICT Owner

By_____ NAME TITLE

AT&T MOBILITY

Permittee

By _____ NAME TITLE

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

NOTICE OF EXEMPTION

	SAN DIEGO, CA OFFICE OF PLA	, MS A-33 Iwy, Room 260		FROM:	CITY OF SAN DIEGO DEVELOPMENT SERVICES DEPARTMENT 1222 FIRST AVENUE, MS 501 SAN DIEGO, CA 92101
	SACRAMENTO,				
PROJECT No.: 227	7207	PROJECT TITLE: AT&T SAN	Ysidro	HIGH LT	TE .
		353 Airway Road, San Diego Y: SAN DIEGO/SAN DIEGO	o, CA 92	2154	
Wireless Commun tall stadium light s (12) 8'-8" panel ar	nication Facility standard. The p ntennas on the s nt shrouding; a	y (WCF). The project would r roject would install two (2) in 96'-tall light standard; twelve nd one (1) GPS antennas. The	emove t door eq (12) RF	hree (3) ex uipment ra RUs and tw	NT PERMIT (PDP) for modifications to an existing sisting 8'-8" panel antennas from an existing 96 teks inside an existing equipment building; twelvelve (12) TMA units also to the light standard ated in the AR-1-1 and RM-1-1 zones within the
NAME OF PUBLIC A	AGENCY APPRO	OVING PROJECT: CITY OF SAM	1 DIEGO	Č.	
		ARRYING OUT PROJECT: KEV 121; 858-824-9853.	IN BECK	ER, AT&	Γ MOBILITY, 7337 TRADE STREET, 3 EAST
() DECLAR () EMERGI	ERIAL (SEC. 21) RED EMERGENC ENCY PROJECT ORICAL EXEMP	080(b)(1); 15268); EY (SEC. 21080(b)(3); 15269(a (SEC. 21080(b)(4); 15269 (b))(c))	ULITIES); 1:	5302 (REPLACEMENT/RECONSTRUCTION); AND
minor alterations of allows for the replaced and will be construction and lo including, but not be	of existing publacement or reconave substantial ocation of limit limited to, accessory	ic or private structures or faci onstruction of existing faciliti- lly the same purpose and capa ed numbers of new, small fac	lities investing the services where acity as the ilities are exceptions.	volving neg the new f that being a d the insta	ir, maintenance, permitting, leasing, licensing of gligible or no expansion of use. Section 15302 facility will be located on the same site as that replaced. Section 15303 allows for the allation of small, new equipment and facilities in CEQA Guidelines Section 15003.2 apply,
LEAD AGENCY CO	NTACT PERSON	: M.Blake		TI	ELEPHONE: (619) 446-5375
	CERTIFIED DOO OTICE OF EXEM	CUMENT OF EXEMPTION FINDIN PTION BEEN FILED BY THE PUE		ENCY APPRO	OVING THE PROJECT?
IT IS HEREBY CERT	IFIED THAT THE	CITY OF SAN DIEGO HAS DET	ERMINE	D THE ABO	VE ACTIVITY TO BE EXEMPT FROM CEQA
Mark	ple 15	enia Planne			Feb. 2, 2012
SIGNATURE/TITLE			•		DATE

CHECK ONE:

(X) SIGNED BY LEAD AGENCY
() SIGNED BY APPLICANT

DATE RECEIVED FOR FILING WITH COUNTY CLERK OR OPR:

SAN YSIDRO HIGH SCHOOL LTE 5353 AIRWAY ROAD SAN DIEGO, CA 92154 SS0005 **OPTIMAL**

ACCESSIBILITY DISCLAIMER

THIS PROJECT IS AN UNOCCUPIED WIRELESS PCS TELECOMMUNICATIONS FACILITY AND, ACCORDING TO WRITTEN INTERPRETATION FROM THE CALIFORNIA DEPARTMENT OF THE STATE ARCHITECT, IS EXEMPT FROM DISABLED ACCESS REQUIREMENTS.

CONSULTANT TEAM

ARCHITECT:

WILLIAM BOOTH & ROBERT SUAREZ ARCHITECTURE & PLANNING P.O. BOX 4651 CARLSBAD, CA 92018 (760) 434-8474 (760) 434-8596 (FAX)

LEASING/PLANNING

PLANCOM, INC. KERRIGAN DIEHL 302 STATE PLACE ESCONDIDO. CA 92029 (760) 587-3003 (602) 297-4065 (FAX)

	LTE	GSM	UMTS
Tx	704.0 - 716.0 MHz	869 - 874.6 MHz 890 - 891.4 MHz 1950 - 1952.8 MHz 1970 - 1980 MHz	874.6 - 879.6 MHz 1945 - 1950 MHz
Rx	734.0 - 746.0 MHz	824 - 829.4 MHz 845 - 846.4 MHz 1870 - 1872.8 MHz 1890 - 1900 MHz	829.6 - 834.4 MHz 1865 - 1869.8 MHz

PROJECT SUMMARY

APPLICANT:

AT&T MOBILITY 5738 PACIFIC CENTER BOULEVARD SAN DIEGO, CA 92121 (858) 642-9441 CONTACT: KERRIGAN DIEHI PHONE: (760) 587-3003

OWNER:

SWEETWATER UNION SCHOOL DISTRICT 1130 5TH AVENUE CHULA VISTA, CA 91911

PROJECT DESCRIPTION:

- INSTALL (2) AVAIT MOBILITY INDOOR EQUIPMENT RACKS INSIDE AN EXISTING ATAIT MOBILITY EQUIPMENT BUILDING
- REMOVE (3) EXISTING 8'-8" HIGH AT&T MOBILITY PANEL ANTENNAS FROM EXISTING 96"-0" HIGH LIGHT STANDARD
- MOUNTED ON AN EXISTING 96'-0" HIGH LIGHT STANDARD
- INSTALL (12) IRRU-11 UNITS AND (12) TMA UNITS MOUNTED ON AN EXISTING 96"-0" HIGH LIGHT STANDARD INSIDE A NEW CONCEALMENT SHROUD
- INSTALL (1) GI'S ANTENNA

LEGAL DESCRIPTION:

BEING A PORTION OF THE NORTHEAST QUARTER OF THE NORTHEAST QUARTER OF SECTION 31, TOWNSHIP 18 SOUTH, RANGE 1 WEST, SAN BEFNARDINO MERIDIAN IN THE CITY OF SAN DIEGO, COUNTY OF SAN DIEGO, STATE OF CALIFONIA.

PROJECT ADDRESS:

SAN DIEGO, CA 92154

ASSESSORS PARCEL NUMBER: 645-060-34 & 37

EXISTING ZONING:

AR-1-1 & RM-1-1

EXISTING TYPE OF:

EXISTING BUILDING AREA:

299 SF

EXISTING OCCUPANCY:

SHEET SCHEDULE

TITLE SHEET AND PROJECT DATA

SITE PLAN

T-1

A-2 EQUIPMENT SHELTER, ANTENNA & RRU PLANS

A-3 EXTERIOR & LIGHT STANDARD ELEVATIONS

THE DRAWING SCALES SHOWN IN THIS SET REPRESENT THE CORRECT SCALE ONLY WHEN THESE DRAWINGS ARE PRINTED IN A $24^{\prime\prime}$ x $36^{\prime\prime}$ Format. If this drawing set is not $24^{\prime\prime}$ x $36^{\prime\prime}$, this set is not to scale.

SCALE

APPLICABLE CODES

ALL WORK SHALL COMPLY WITH THE FOLLOWING APPLICABLE CODES: CALIFORNIA STATE BUILDING CODE, TITLE 24, 2010 EDITION CALIFORNIA PLUMBING CODE, 2010 EDITION CALIFORNIA MECHANICAL CODE, 2010 EDITION CALIFORNIA ELECTRICAL CODE, 2010 EDITION CALIFORNIA FIRE CODE. 2010 EDITION CALIFORNIA ENERGY CODE, 2010 EDITION IN THE EVENT OF CONFLICT, THE MOST RESTRICTIVE CODE SHALL PREVAIL

ARCHITECTURE # PLANNING

PREPARED FOR

5738 PACIFIC CENTER BOULEVARD SAN DIEGO, CA 92121

DATE

DATE

DATE

APPROVALS

DATE

DATE

AT&T MOBILITY APPROVAL

SITE ACQUISITION

LANDLORD APPROVAL

PROJECT NAME

SAN YSIDRO

HIGH SCHOOL LTE **OPTIMAL**

PROJECT NUMBER

SS0005

5353 AIRWAY ROAD SAN DIEGO, CA 92154 SAN DIEGO

DRAWING DATES

10/13/10 PRELIM ZD REVIEW (cl)
10/28/10 100% ZD (ral)
12/08/10 ANTENNA CHANGE (rew)
02/11/11 PLANNING COMMENTS (rag)

SHEET TITLE

TITLE SHEET

PROJECTS\AT&T LTE\10228

T-1

ARCHITECTURE # PLANNING

___ ## __

PREPARED FOR

5738 PACIFIC CENTER BOULEVARD SAN DIEGO, CA 92121

APPROVALS

R.F. DATE

ZONING DATE

CONSTRUCTION DATE

SITE ACQUISITION DATE

AT&T MOBILITY APPROVAL DATE

LANDLORD APPROVAL DATE

PROJECT NAME

SAN YSIDRO HIGH SCHOOL LTE OPTIMAL

PROJECT NUMBER

SS0005

5353 AIRWAY ROAD SAN DIEGO, CA 92154 SAN DIEGO

DRAWING DATES

10/13/10 PRELIM ZO REVIEW (cl)
10/28/10 100% ZD (ral)
12/08/10 ANTENNA CHANGE (row)
02/11/11 PLANNING COMMENTS (ray)
04/11/11 PLANNING COMMENTS (rag)

SHEET TITLE

SITE PLAN

PROJECTS\AT&T LTE\10228

= #

A-1

SHELTER FLOOR PLAN NORTH

EQUIPMENT FLOOR PLAN NOTES:

- (1) EXISTING AT&T MOBILITY EQUIPMENT SHELTER
- 2 EXISTING AT&T MOBILITY EQUIPMENT CABINETS
- 3 EXISTING AT&T MOBILITY EQUIPMENT RACK
- EXISTING AT&T MOBILITY WALL MOUNTED MAIN GROUND BUSS BAR (MGB)
- S EXISTING AT&T MOBILITY TELCO BACKBOARD
- (6) EXISTING AT&T MOBILITY EYE WASH STATION
- EXISTING AT&T MOBILITY 24VDC ARGUS RECTIFIER CABINET
- (8) EXISTING AT&T MOBILITY BATTERY RACKS
- (9) EXISTING ATAT MORILITY A/C UNITS
- (EXISTING AT&T MOBILITY FUSED DISCONNECT SWITCH
- EXISTING AT&T MOBILITY MANUAL TRANSFER SWITCH
- EXISTING AT&T MOBILITY LUG BOX
- (3) EXISTING ROOF ACCESS HACTH & LADDER
- EXISTING AT&T MOBILITY DATA RACK
- S EXISTING AT&T MOBILITY ELECTRICAL PANEL
- 6 EXISTING AT&T MOBILITY EXTERNAL ALARM CABINET

- EXISTING AT&T MOBILITY COAXIAL CABLE CONDUIT SLEEVES
- B EXISTING CONCRETE LANDING
- (9) EXISTING METAL BLEACHERS
- EXISTING CHAINLINK FENCE
- EXISTING COAXIAL CABLE TRENCH (SHOWN DASHED)
- EXISTING AT&T MOBILITY 3'-0" WIDE STEEL DOOR
- EXISTING COAXIAL CABLE SHROUD
- PROPOSED AT&T MOBILITY 19" EQUIPMENT RACK 500# (SHOWN SHADED) FOR LTE MAIN UNIT & SURGE SUPPRESSOR
- PROPOSED AT&T MOBILITY 23" RACK 1600# (SHOWN SHADED) FOR LTE POWER CONVERTER
- PROPOSED 3 1/2" CONDUIT TO SURGE SUPPRESSOR IN CONCEALMENT SHROUD
- EXISTING E-911/GPS ANTENNA MOUNTED TO INSIDE FACE OF PARAPET ABOVE
- PROPOSED E-911/GPS ANTENNA MOUNTED TO INSIDE FACE OF PARAPET ABOVE
- EXISTING ELECTRICAL TRANSFORMER ON CONCRETE PAD
- EXISTING ABANDONED CONCRETE CAISSON

ANTENNA & RRU-11 PLAN NO MACHETIC MOREN

ANTENNA & TMA PLAN NO MAGNETO

KEYED NOTES:

- 1 EXISTING 96'-0" HIGH LIGHT STANDARD
- 2 PROPOSED 6" LONG x 6" WIDE x 3/4" THICK GALVANIZED STEEL HORIZONTAL MOUNTING PLATE (TYPICAL)

- (6) PROPOSED RRUS-11 UNITS MOUNTED TO EXISTING LIGHT STANDARD (SHOWN SHADED)
- 7) PROPOSED SURGE SUPPRESSOR (SHOWN SHADED)
- (8) PROPOSED 3'-10" X 14 GAUGE SHEET METAL CONCEALMENT SHROUD
- PROPOSED 2'-2" LONG x 6" WIDE x 3/4" THICK GALVANIZED STEEL MOUNTING PLATE (TYPICAL)
- (10) PROPOSED UNIVERSAL RING MOUNT

PREPARED FOR

5738 PACIFIC CENTER BOULEVARD SAN DIEGO, CA 92121

APPROVALS ZONING DATE DATE CONSTRUCTION SITE ACQUISITION AT&T MOBILITY APPROVAL

PROJECT NAME

LANDLORD APPROVAL

SAN YSIDRO HIGH SCHOOL LTE **OPTIMAL**

PROJECT NUMBER

SS0005

5353 AIRWAY ROAD SAN DIEGO, CA 92154 SAN DIEGO

DRAWING DATES

10/13/10 PRELIM ZO REVIEW (cl)
10/28/10 100% ZD (ral)
12/08/10 ANTENNA CHANGE (row)
02/11/11 PLANNING COMMENTS (roy)
04/11/11 PLANNING COMMENTS (rag)

SHEET TITLE

SHELTER FLOOR, ANTENNA

RRU PLAN

PROJECTS\AT&T LTE\10228

A-2

ARCHITECTURE ## PLANNING

PREPARED FOR

5738 PACIFIC CENTER BOULEVARD SAN DIEGO, CA 92121

APPROVALS

DATE DATE DATE DATE AT&T MOBILITY APPROVAL

PROJECT NAME

SAN YSIDRO HIGH SCHOOL LTE **OPTIMAL**

> PROJECT NUMBER SS0005

5353 AIRWAY ROAD SAN DIEGO, CA 92154 SAN DIEGO **= 11 ==**

DRAWING DATES

10/13/10 PRELIM ZO REVIEW (cl)
10/28/10 100% ZD (rai)
12/08/10 ANTENNA CHANGE (rew)
02/11/11 PLANNING COMMENTS (rag)

SHEET TITLE

EXTERIOR & LIGHT STANDARD **ELEVATIONS**

PROJECTS\AT&T LTE\10228

A-3

Photosimulation of proposed telecommunications site

PHOTO STUDY & KEY MAP

SS0005

San Ysidro High School 5353 Airway Road San Diego, CA 92154

Prepared for:
City of San Diego
Department of Planning
1222 First Avenue MS 301
San Diego, CA 92101

Prepared by:

PlanCom, Inc.
Contractor Representatives for
AT&T Wireless

302 State Place Escondido, CA 92029 Contact: Shelly Kilbourn, Planning Consultant (619) 208-4685

November 8, 2010

Looking west toward site

Looking north from site

Looking south from site

Looking east from site

Looking at existing site

Looking at existing equipment

City of San Diego Development Services 1222 First Ave., MS-302 San Diego, CA 92101

Community Planning Committee Distribution Form Part 1

7	San Diego, CA 92101	
The City of San Diego		

	rrog	ect Number:	I	Distribution Date:
		227207		3/15/2013
r Facility located a elve (12) replace	at 535 ment l	3 Airway Road in TE antennas, tw	the AF elve (1	R-1-1 of the Otay Mesa (2) RRUs, twelve (12)
		Applicant Phone	e Numb	oer:
III.	THE CONTRACT OF THE CONTRACT O	(619) 208-4	685	
Phone Number	12	Fax Number:	E-ma	nil Address:
(619) 687-5	984	(619) 321-3200	Stse@	@sandiego.gov
nity Planning Com	mittee	for initial review):	
Ř 6	2		٠	
Projec City o Devel 1222 J	ct Man of San I opment First A	agement Division Diego I Services Departmo venue, MS 302	ent	2
	Phone Number (619) 687-5 aity Planning Com Please Projec City of Development of the Planning Com Please Projec City of Development of the Planning Com Visit our web site a	Please return Project Man. City of San I Development 1222 First As San Diego, C	Please return to: Project Management Division City of San Diego Development Services Department 1222 First Avenue, MS 302 San Diego, CA 92101 New (12) replacement LTE antennas, twentennas and associated components and associated components and associated components and (619) 208-44 Phone Number: (619) 687-5984 Please return to: Project Management Division City of San Diego Development Services Department 1222 First Avenue, MS 302 San Diego, CA 92101 Visit our web site at www.sandiego.gov/develop	hborhood Use Permit (Process 4) Planning Con Facility located at 5353 Airway Road in the Alfelve (12) replacement LTE antennas, twelve (12) replacement LTE antennas, twelve (13) artennas and associated components are located artennas and associated components are located (619) 208-4685 Phone Number: Fax Number: E-max (619) 687-5984 (619) 321-3200 Stage (619) 321-

City of San Diego Development Services 1222 First Ave., MS-302 San Diego, CA 92101

Community Planning Committee Distribution Form Part 2

				- 10 - 1 10 0			
Project Name:	Pro	ject N	lumber:	Distribution Date:			
AT&T San Ysidro HS LTE				27207	3/15/2013		
Project Scope/Location:							
A Planned Development Permit and a Neighborho modify an existing Wireless Communication Facilit Community Plan. The project consists of twelve (1 TMAs, and two (2) indoor equipment. The antennatall ball field light.	y located a 2) replacer	t 5353 A nent LTE	irway : ante	Road in the	AR-1-1 of the Otay Mesa (12) RRUs, twelve (12)		
Applicant Name:				Applicant P	hone Number:		
Shelly Kilbourn				(619) 20	8-4685		
Project Manager:	Phone Nu	mber:	Fax	Number:	E-mail Address:		
Simon Tse	(619) 68	7-5984	(619) 321-3200	Stse@sandiego.gov		
Committee Recommendations (To be completed for Initial Review):							
Vote to Approve	Mem	bers Yes	M	lembers No	Members Abstain		
Vote to Approve With Conditions Listed Below	Mem	ibers Yes	M	lembers No	Members Abstain		
☐ Vote to Approve With Non-Binding Recommendations Listed Bel-	1000	ibers Yes	M	lembers No	Members Abstain		
□ Vote to Deny	Men	ibers Yes	M	lembers No	Members Abstain		
No Action (Please specify, e.g., Need further information, Split vote, Lack of quorum, etc.)					☐ Continued		
CONDITIONS: NONF							
NAME: ROB HIXSON , TITLE: CHAIR,							
SIGNATURE: DATE: 3/27/13					3/27/13		
Attach Additional Pages If Necessary. Please return to: Project Management Division City of San Diego Development Services Department 1222 First Avenue, MS 302 San Diego, CA 92101							
Printed on recycled paper. Visit our web site at www.sandiego.gov/development-services . Upon request, this information is available in alternative formats for persons with disabilities.							

City of San Diego Development Services 1222 First Ave., MS-302 San Diego, CA 92101 (619) 446-5000

Ownership Disclosure Statement

Neighborhood Development Permit Site Development Permit Planner Variance Tentative Map Vesting Tentative Map Map Waiver Law Project Title AT&T San Ysidro High School Project Address: 5353 Airway Road, San Diego, CA 92154 Part I - To be completed when property is held by Individual(s) By signing the Ownership Disclosure Statement, the owner(s) acknowledge that an a above, will be filed with the City of San Diego on the subject property, with the interest of the owner(s) and tenant(s) (if applicable) of the above referenced property, who have an interest in the property, recorded or otherwise, and state the type of proindividuals who own the property). A signature is required of at least one of the pro-	pplication for a permit, map or other matter, as identified nt to record an encumbrance against the property. Please list the list must include the names and addresses of all persons perty interest (e.g., tenants who will benefit from the permit, all
AT&T San Ysidro High School Project Address: 5353 Airway Road, San Diego, CA 92154 Part I - To be completed when property is held by Individual(s) By signing the Ownership Disclosure Statement, the owner(s) acknowledge that an a above, will be filed with the City of San Diego on the subject property, with the interest owner(s) and tenant(s) (if applicable) of the above referenced property, who have an interest in the property, recorded or otherwise, and state the type of property individuals who own the property). A signature is required of at least one of the pro-	oplication for a permit, map or other matter, as identified and to record an encumbrance against the property. Please list the list must include the names and addresses of all persons perty interest (e.g., tenants who will benefit from the permit, all
Project Address: 5353 Airway Road, San Diego, CA 92154 Part I - To be completed when property is held by Individual(s) By signing the Ownership Disclosure Statement, the owner(s) acknowledge that an a above, will be filed with the City of San Diego on the subject property, with the interest below the owner(s) and tenant(s) (if applicable) of the above referenced property, who have an interest in the property, recorded or otherwise, and state the type of proindividuals who own the property). A signature is required of at least one of the pro-	nt to record an encumbrance against the property. Please list he list must include the names and addresses of all persons perty interest (e.g., tenants who will benefit from the permit, all
5353 Airway Road, San Diego, CA 92154 Part I - To be completed when property is held by Individual(s) By signing the Ownership Disclosure Statement, the owner(s) acknowledge that an a above, will be filed with the City of San Diego on the subject property, with the interbelow the owner(s) and tenant(s) (if applicable) of the above referenced property, who have an interest in the property, recorded or otherwise, and state the type of proindividuals who own the property). A signature is required of at least one of the pro-	nt to record an encumbrance against the property. Please list he list must include the names and addresses of all persons perty interest (e.g., tenants who will benefit from the permit, all
Part I - To be completed when property is held by Individual(s) By signing the Ownership Disclosure Statement, the owner(s) acknowledge that an a above, will be filed with the City of San Diego on the subject property, with the interbelow the owner(s) and tenant(s) (if applicable) of the above referenced property, who have an interest in the property, recorded or otherwise, and state the type of proindividuals who own the property). A signature is required of at least one of the pro-	nt to record an encumbrance against the property. Please list he list must include the names and addresses of all persons perty interest (e.g., tenants who will benefit from the permit, all
By signing the Ownership Disclosure Statement, the owner(s) acknowledge that an a above, will be filed with the City of San Diego on the subject property, with the interest below the owner(s) and tenant(s) (if applicable) of the above referenced property, who have an interest in the property, recorded or otherwise, and state the type of proindividuals who own the property). A signature is required of at least one of the pro-	nt to record an encumbrance against the property. Please list he list must include the names and addresses of all persons perty interest (e.g., tenants who will benefit from the permit, all
above, will be filed with the City of San Diego on the subject property, with the interpletow the owner(s) and tenant(s) (if applicable) of the above referenced property, who have an interest in the property, recorded or otherwise, and state the type of proindividuals who own the property). A signature is required of at least one of the pro-	nt to record an encumbrance against the property. Please list the list must include the names and addresses of all persons perty interest (e.g., tenants who will benefit from the permit, all
from the Assistant Executive Director of the San Diego Redevelopment Agency shall Development Agreement (DDA) has been approved / executed by the City Council Manager of any changes in ownership during the time the application is being procedure. Project Manager at least thirty days prior to any public hearing on the subject information could result in a delay in the hearing process. Additional pages attached Yes No	be required for all project parcels for which a Disposition and Note: The applicant is responsible for notifying the Project ssed or considered. Changes in ownership are to be given to
	of Individual (type or print):
Dianne Russo, CFO, Sweetwater Union HSD X Owner Tenant/Lessee Redevelopment Agency O	vner Tenant/Lessee Redevelopment Agency
X Owner Tenant/Lessee Redevelopment Agency O	viter Teriani/Cessee Redevelopment Agency
	Address:
1130 Fifth Ave. City/State/Zip: City/St	ste/Zin
Chula Vista, CA 91913	nerzip.
Phone No: Fax No: Phone	No: Fax No:
Signature: Date: Signature:	re: Date:
NIMANO MUSSO 11-19-10	
Name of Individual (type or print):	of Individual (type or print):
Owner Tenant/Lessee Redevelopment Agency Ov	ner Tenant/Lessee Redevelopment Agency
Street Address: Street	Address:
City/State/Zip: City/St	ste/Zip:
Phone No: Fax No: Phone	No.
Signature : Date: Signature	No: Fax No:

AT&T Mobility San Ysidro HS LTE

PROJECT CHRONOLOGY PTS #227207 INT #24001362

Date	Action	Description	City Review	Applicant Response
12.14.2010	First Submittal	Project Deemed Complete		
1.12.2011	First Assessment Letter		29 days	9 =
02.18.2011	Second Submittal			37 days
03.21.2011	Second Assessment Letter		31 days	
11.07.2011	Third Submittal	Project redesign		221 days
01.04.2012	Third Assessment Letter	Pending FAA Determination/Pending CPG recommendation	58 days	
02.20.2013		 FAA Determination of No Air Hazard received by staff. CPG Hearing 02.19.2013 		420 days
04.25.2013	Scheduled for Planning Commission	8	64 days	25 140 140
Tota	l Staff Time:	Including City Holidays and Furlough	182 days	8
Total Applicant Time:		Including City Holidays and Furlough		678 days
Total Project Running Time:		From Deemed Complete to PC Hearing	860	days

THE CITY OF SAN DIEGO

DATE OF NOTICE: April 11 2013

NOTICE OF PUBLIC HEARING PLANNING COMMISSION

DATE OF HEARING:

April 25, 2013

TIME OF HEARING:

9:00 A.M.

LOCATION OF HEARING:

Council Chambers, 12th Floor, City Administration Building,

202 C Street, San Diego, California 92101

PROJECT TYPE:

PLANNED DEVELOPMENT PERMIT &

NEIGHBORHOOD USE PERMIT/ ENVIRONMENTAL EXEMPTION

PROCESS FOUR

PROJECT NUMBER:

227207

PROJECT NAME:

AT&T MOBILITY SAN YSIDRO HS LTE

APPLICANT:

SHELLY KILBOURN

COMMUNITY PLAN AREA:

OTAY MESA

COUNCIL DISTRICT:

CITY PROJECT MANAGER:

PHONE NUMBER:

SIMON TSE, Development Project Manager

(619) 687-5984

As a property owner, tenant or person who has requested notice, you should know that the Planning Commission will hold a public hearing to approve, conditionally approve, or deny an application for a Planned Development Permit and a Neighborhood Use Permit (Process 4) to modify an existing AT&T Mobility Wireless Communication Facility. The project consists of installing twelve (12) new antennas on an existing 96-foot tall ball field light pole. The project also includes the installation of twelve (12) Remote Radio Units (RRUs) and twelve (12) Tower Mounted Amplifiers (TMAs) concealed inside a 15-foot long radyome also attached to the existing ball field light pole. The equipment associated with this project is located inside a 298-square foot enclosure behind the westerly bleachers on the track and football field. The project is located at 5353 Airway Road in the RM-1-1 zone of the Otay Mesa Community Planning area.

The decision of the Planning Commission is final unless the project is appealed to the City Council. In order to appeal the decision of the Planning Commission you must be present at the public hearing and

file a speaker slip concerning the application or have expressed interest by writing to the Planning Commission before the close of the public hearing. See Information Bulletin 505 "Appeal Procedure", available at www.sandiego.gov/development-services or in person at the office of the City Clerk, 202 "C" Street, Second Floor. The appeal must be made within 10 working days of the Planning Commission decision. If you wish to challenge the City's action on the above proceedings in court, you may be limited to addressing only those issues you or someone else have raised at the public hearing described in this notice, or written in correspondence to the City at or before the public hearing.

This project was determined to be categorically exempt from the California Environmental Quality Act.

If you have any questions after reviewing this information, you can contact the City Project Manager listed above.

This information will be made available in alternative formats upon request. To request an agenda in alternative format or to request a sign language or oral interpreter for the meeting, call <u>Support Services at (619) 321-3208</u> at least five working days prior to the meeting to insure availability. Assistive Listening Devices (ALD's) are also available for the meeting upon request.

Internal Order No. 24001362

Revised 12/5/08 RH

SITE JUSTIFICATION San Ysidro High School 5353 Airway Road

PROJECT DESCRIPTION

The project proposes to expand an existing wireless communication facility located at San Ysidro High School in the Otay Mesa Community Plan area as part of AT&T's LTE upgrade.

The subject property is located at 5353 Airway Road. The property zoned AR-1-1 and is developed with a high school. Mixed uses surround the subject property.

SITE DESIGN

An application was previously approved for this property to allow three (3) antennas to be located on an existing (replacement) light standard and associated equipment on the ground in a shelter. As part of AT&T's LTE upgrade, we are proposing to replace the existing three (3) antennas on the light standard and add three (3) additional antennas to that same pole. Additionally, we are proposing to locate six (6) antennas on new light standard for a total of twelve (12) antennas. Upgrades to the equipment will also occur inside the existing equipment shelter.

PREFERENCE 2 LOCATION:

The project site is proposed on a Preference 2 location, because it is on an agriculturally zoned property with non-residential uses and is more than 100 feet from residential or other similar uses.

CO-LOCATION OF WIRELESS FACILITIES

No other wireless carriers are located on this property.

Existing coverage

Excellent
Variable
Poor
No Coverage

Proposed coverage