

National Avenue Master Plan

INTRODUCTION

Location and Purpose of Plan

The National Avenue Master Plan focuses on the segment of National Avenue extending east approximately 1.8 miles from Interstate 5 to 43rd Street in the Southeastern San Diego Community Planning Area (see map below). The purpose of the National Avenue Master Plan is to recommend an appropriate mix of land uses and building densities, and to balance the needs of all modes of travel along the corridor, resulting in a welcoming roadway that enhances connectivity to residential areas, schools, parks, recreation, shopping and other commercial activities.

In addition to land use and mobility recommendations, the National Avenue Master Plan presents urban design concepts for the following five focus areas:

- focus areas.

<ol style="list-style-type: none">1. Community-serving commercial uses near 30th Street2. Potential conversion of the industrial park just west of SR-15 into park and recreation uses3. Potential redevelopment of the Otto Plaza shopping center, between 35th and 36th Streets4. Residential uses between 37th and 41st Streets5. Potential redevelopment between 41st and 43rd Streets	<ol style="list-style-type: none">1. Community-serving commercial uses near 30th Street2. Potential conversion of the industrial park just west of SR-15 into park and recreation uses3. Potential redevelopment of the Otto Plaza shopping center, between 35th and 36th Streets4. Residential uses between 37th and 41st Streets5. Potential redevelopment between 41st and 43rd Streets
--	--

NATIONAL AVENUE LAND USE AND MOBILITY RECOMMENDATIONS

Land Use Goal

The National Avenue Corridor will provide a mix of land uses that:

- Maintains the existing feel of small block, high density, human scale development
 - Allows for a compatible range of neighborhood- and community serving retail uses
 - Complements nearby institutional facilities
 - Improves recreation and trail opportunities

Land Use Goals (Spanish)

The National Avenue Corridor will provide a mix of land uses that:

- Maintains the existing feel of small block, high density, human scale development
 - Allows for a compatible range of neighborhood- and community serving retail uses
 - Complements nearby institutional facilities
 - Improves recreation and trail opportunities

Land Use Recommendation

The recommended land uses are shown in the map below. Some areas of the corridor have no change in designated land use. These include:

- The Light Industrial area, just west of SR-15 – this area could be converted to public park in the future (recommended in the Southeastern San Diego Community Plan Update)
 - The Institutional land use designation on the south side of National Avenue between 35th and 36th Streets – this is the location of Emerson-Bandini Elementary School
 - The Multi-Family Residential area, between 36th Street and just east of 4

Street, is to stay residential at the same allowed density of 15-29 du/ac. The other areas have a recommended mix of commercial and residential uses (either Community Commercial or Neighborhood Commercial with Residential Permitted), which allow community-serving retail and provide the opportunity for more housing. Previously, most of these parcels were designated as General Commercial, with a few Multi-Family Residential parcels just east of SR-15.

King Chavez

- The diagram illustrates a road cross-section with several mobility recommendations. A legend at the top right identifies the symbols: a bus stop (blue square), left lane removal (yellow arrow), curb extension (green circle), high-visibility crosswalk (pink dashed box), and countdown heads (orange circle). The cross-section shows a two-lane road with a center turn lane. Various modifications are proposed, such as removing the center turn lane, adding bike lanes, and installing high-visibility crosswalks at intersections.

Mobility Recommendations

The associated Mobility Recommendations Diagram (above) and illustrative cross-section (left) show recommended modifications to accommodate Class II bike lanes and improve pedestrian safety at intersections. Most of these changes work with the existing curb-to-curb dimensions, although curb extensions will require reconstruction at affected intersections. The major changes involve:

 - Re-striping the street to remove the center left turn lane at each mid-block intersection, keep left turn pockets at some intersections, and add Class II bike lanes
 - Removing on-street parking near intersections, to accommodate bike lanes and left turn pockets
 - Providing safety improvements at intersections shown in the plan diagram

Other actions to achieve the National Avenue mobility goals include:

 - Repair sidewalks for pedestrian safety and ADA compliance
 - Install additional street lighting
 - Enhance landscape with additional street trees and groundcover plantings
 - Install more site furnishings (benches, etc.) where needed

Land Use Recommendations (Spanish)

The recommended land uses are shown in the map below. Some areas of the corridor have no change in designated land use. These include:

- The Light Industrial area, just west of SR-15 – this area could be converted to public park in the future (recommended in the Southeastern San Diego Community Plan Update)
 - The Institutional land use designation on the south side of National Avenue between 35th and 36th Streets – this is the location of Emerson-Bandini Elementary School
 - The Multi-Family Residential area, between 36th Street and just east of 41st

The other areas have a recommended mix of commercial and residential uses (either Community Commercial or Neighborhood Commercial with Residential Permitted), which allow community-serving retail and provide the opportunity for more housing. Previously, most of these parcels were designated as General Commercial, with a few Multi-Family Residential parcels just east of SR-15.

Mobility Recommendations (Spanish)

The associated Mobility Recommendations Diagram (above) and illustrative cross-section (left) show recommended modifications to accommodate Class II bike lanes and improve pedestrian safety at intersections. Most of these changes work with the existing curb-to-curb dimensions, although curb extensions would be required at some locations. The original cross-sections

- Re-striping the street to remove the center left turn lane at each mid-block, keep left turn pockets at some intersections, and add Class II bike lanes
 - Removing on-street parking near intersections, to accommodate bike lanes and left turn pockets
 - Providing safety improvements at intersections shown in the plan diagram

Other actions to achieve the National Avenue mobility goals include:

 - Repair sidewalks for pedestrian safety and ADA compliance
 - Install additional street lighting
 - Enhance landscape with additional street trees and groundcover plantings
 - Install more site furnishings (benches, etc.) where needed

National Avenue Focus Areas and Urban Design Concepts

The five focus areas depicted on this page have been selected to illustrate a variety of proposed land uses and contexts along the National Avenue corridor. The graphics are conceptual only, and are not formal development proposals. Any proposed development and public improvements must be approved by the City of San Diego and other relevant agencies. The graphics represent a feasible mix of land uses and development intensities for the recommended land use designations along the corridor, at build-out into the future, and follow urban design guidelines in the Southeastern San Diego Community Plan Update.

Focus Area #1

- Highlights: mixed commercial and residential uses in neighborhood context; furnishings and public plaza help to activate open space
- Land use designation west of 31st Street: Community Commercial + Residential (30-44 du/ac; FAR 1.5)
- Land use designation east of 31st Street: Neighborhood Commercial + Residential (15-29 du/ac; FAR 1.0)

- Highlights: possible redevelopment of Otto Plaza into mixed-use commercial node, serving nearby neighborhoods
- Land use designation: Community Commercial + Residential (30-44 du/ac; FAR 1.5)

Focus Area #4

- Highlights: possible redevelopment of Otto Plaza into mixed-use commercial node, serving nearby neighborhoods
- Land use designation: Community Commercial + Residential (30-44 du/ac; FAR 1.5)
- Land use designation: Community Commercial + Residential (30-44 du/ac; FAR 1.5)

Focus Area #3

- Highlights: mixed commercial and residential uses in neighborhood context; furnishings and public plaza help to activate open space
- Land use designation west of 31st Street: Community Commercial + Residential (30-44 du/ac; FAR 1.5)
- Land use designation east of 31st Street: Neighborhood Commercial + Residential (15-29 du/ac; FAR 1.0)

- Highlights: possible redevelopment of Otto Plaza into mixed-use commercial node, serving nearby neighborhoods
- Land use designation: Community Commercial + Residential (30-44 du/ac; FAR 1.5)

Focus Area #2

- Highlights: mixed commercial and residential uses in neighborhood context; furnishings and public plaza help to activate open space
- Land use designation west of 31st Street: Community Commercial + Residential (30-44 du/ac; FAR 1.5)
- Land use designation east of 31st Street: Neighborhood Commercial + Residential (15-29 du/ac; FAR 1.0)

- Highlights: possible redevelopment of Otto Plaza into mixed-use commercial node, serving nearby neighborhoods
- Land use designation: Community Commercial + Residential (30-44 du/ac; FAR 1.5)

Focus Area #5

- Highlights: mixed commercial and residential uses in neighborhood context; furnishings and public plaza help to activate open space
- Land use designation west of 31st Street: Community Commercial + Residential (30-44 du/ac; FAR 1.5)
- Land use designation east of 31st Street: Neighborhood Commercial + Residential (15-29 du/ac; FAR 1.0)

- Highlights: possible redevelopment of Otto Plaza into mixed-use commercial node, serving nearby neighborhoods
- Land use designation: Community Commercial + Residential (30-44 du/ac; FAR 1.5)

placeholder for illustrative plan

Focus Area #2

- Highlights: possible future conversion of light industrial uses to public park space, showing sports fields/courts, picnic and play areas, Chollas Creek trail, and community garden as possible elements
- Land use designation: Light Industrial

- Highlights: mixed-use eastern gateway to National Avenue, with proximity to numerous institutional uses (library, parks, community center, school) and Chollas Creek
- Land use designation: Community Commercial + Residential (30-44 du/ac; FAR 1.5)
- Land use designation: Community Commercial + Residential (30-44 du/ac; FAR 1.5)

Focus Area #4

- Highlights: mixed-use eastern gateway to National Avenue, with proximity to numerous institutional uses (library, parks, community center, school) and Chollas Creek
- Land use designation: Community Commercial + Residential (30-44 du/ac; FAR 1.5)
- Land use designation: Community Commercial + Residential (30-44 du/ac; FAR 1.5)

Focus Area #5

- Highlights: possible future conversion of light industrial uses to public park space, showing sports fields/courts, picnic and play areas, Chollas Creek trail, and community garden as possible elements
- Land use designation: Light Industrial

- Highlights: mixed-use eastern gateway to National Avenue, with proximity to numerous institutional uses (library, parks, community center, school) and Chollas Creek
- Land use designation: Community Commercial + Residential (30-44 du/ac; FAR 1.5)

- Highlights: mixed-use eastern gateway to National Avenue, with proximity to numerous institutional uses (library, parks, community center, school) and Chollas Creek
- Land use designation: Community Commercial + Residential (30-44 du/ac; FAR 1.5)
- Land use designation: Community Commercial + Residential (30-44 du/ac; FAR 1.5)

- Highlights: mixed-use eastern gateway to National Avenue, with proximity to numerous institutional uses (library, parks, community center, school) and Chollas Creek
- Land use designation: Community Commercial + Residential (30-44 du/ac; FAR 1.5)

- Highlights: mixed-use eastern gateway to National Avenue, with proximity to numerous institutional uses (library, parks, community center, school) and Chollas Creek
- Land use designation: Community Commercial + Residential (30-44 du/ac; FAR 1.5)
- Land use designation: Community Commercial + Residential (30-44 du/ac; FAR 1.5)