Otay Mesa DRAFT April 2013

[Note: this draft assumes that zoning amendments proposed as part of the Barrio Logan Community Plan Update have been adopted]

Article 1: Base Zones
Division 5: Commercial Base Zones

§131.0501 Through **§131.0530** [No change in text]

§131.0531 Development Regulations Tables of Commercial Zones

The following development regulations apply in each of the commercial zones as shown in Tables 131-05C, 131-05D, and 131-05E.

(a) CN Zones

Table 131-05C Development Regulations of CN Zones

Development Regulations	Zone Designator		Zo	nes	
[See Section 131.0530 for Development	1st & 2nd >>		C	N-	
Regulations of Commercial Zones]	3rd >>	1-	1-	1-	1-
	4th >>	1	2	3	4
Max permitted residential density ⁽¹⁾		3,000	1,500	1,500	1,000
Supplemental residential regulations [Se	ee Section	applies	applies	applies	applies
131.0540]					
Lot area					
Min Lot Area (sf)		2,500	5,000	5,000	2,500
Max Lot Area (ac)		0.3	10	10	0.3
Lot dimensions					
Min Lot Width (ft)		25	50	50	25
Min street frontage (ft)		25	50	50	25
Min Lot Depth (ft)		100			
Setback requirements					
Min Front setback (ft)					
Max Front setback (ft)		$10^{(2)}$		$10^{(2)}$	$10^{(2)}$
[See Section 131.0543(a)(1)]					
Min Side setback (ft)		10	10	10	10
Optional Side setback (ft)		0	0	0	0
[See Section 131.0543(b)]					
Side Setback abutting residential		applies	applies	applies	applies
[See Section 131.0543(c)]					
Min Street Side setback (ft) Max Street	et Side setback				
(ft) [See Section 131.0543(a)(1)]		10 ⁽²⁾		10 ⁽²⁾	10 ⁽²⁾
Min Rear setback (ft) Optional Rear set	back (ft)	10	10	10	10
[See Section 131.0543(b)]		0	0	0	0

Development Regulations	Zone Designator		Zo	nes	
[See Section 131.0530 for Development	1st & 2nd >>		C	N-	
Regulations of Commercial Zones]	3rd >>	1-	1-	1-	1-
	4th >>	1	2	3	4
Rear <i>Setback</i> abutting residential [See S 131.0543(c)]	ection	applies	applies	applies	applies
Max structure height (ft)		30	30	30	60
Max floor area ratio		$1.0^{(3,4)}$	$1.0^{(3,\underline{4})}$	$1.0^{(3,\underline{4})}$	$1.0^{(3,\underline{4})}$
Floor Area Ratio bonus for residential n Section 131.0546(a)]	nixed use [See	0.5	0.75	0.75	1.2
Minimum Floor Area Ratio for resident	ial use	0.5	0.38	0.38	0.6
Pedestrian paths [See Section 131.0550]		applies	applies	applies	applies
Transparency [See Section 131.0552]		applies		applies	applies
Building articulation [See Section 131.05	554]	applies	applies	applies	applies
Refuse and Recyclable Material Storage 142.0805]	e [See Section	applies	applies	applies	applies
Loading Dock and Overhead Door Scre Regulations [See Section 142.1030]	ening	applies	applies	applies	applies

Footnotes for Table 131-05C

(b) CR, CO, CV, and CP Zones

Table 131-05D Development Regulations of CR, CO, CV, CP Zones

Development Regulations	Zone				Zor	nes			
	Designator								
[See Section 131.0530	1st & 2nd >>	CR-		C	0-		C	V-	CP-
for Development	3rd >>	1- 2-	1	-	2	,–	1	-	1-
Regulations of Commercial Zones]	4th >>	1	1	2	1-	2-	1	2	1
Max permitted residential de	ensity (1)	1,500	1,000	1,500	-	-	1,500	1,500	
Supplemental residential reg [See Section 131.0540]	ulations	applies							
Lot area									
Min Lot Area (sf)		15,000	5,000	5,000	5,000	5,000	15,000	5,000	
Max Lot Area (ac)		1		1		1			
Lot dimensions									
Min Lot Width (ft)		100	50	50	50	50	100	50	

One dwelling unit per specified minimum square footage of lot area as determined in accordance with Section 113.0222.

² See Section 131.0543(a)(2).

Within the Kearny Mesa Community Plan area, the maximum *floor area ratio* is 0.50 and the portion of the maximum allowed *gross floor area* that may be occupied by retail sales or eating and drinking establishments shall not exceed 70 percent.

Within the Otay Mesa Community Plan area, the maximum floor area ratio is 0.30.

Otay Mesa DRAFT April 2013

		I		I	I			
Min street frontage (ft)	100	50	50	50	50	100	50	
Min Lot Depth (ft)	100	100	100	100	100	100	100	
Setback requirements								
Min Front setback (ft)	10	10	10	10	10	10		10
Max Front setback (ft)		$25^{(2)}$		$25^{(2)}$			$10^{(2)}$	
[See Section 131.0543(a)(1)]		23		23			10	
Min Side setback (ft)	10	10	10	10	10	10	10	10
Optional Side setback (ft)		0 ⁽³⁾	$0^{(3)}$	$0^{(3)}$	$0^{(3)}$		$0^{(3)}$	
Side <i>Setback</i> abutting residential	applies	annliag	annliae	annliag	annliag	annliag	annliae	annliag
[See Section 131.0543(c)]	applies	applies	applies	applies	applies	applies	applies	applies
Min Street Side setback (ft)	10	10	10	10	10			
Max Street Side setback (ft)		25 ⁽²⁾		25 ⁽²⁾			$10^{(2)}$	
[See Section 131.0543(a)(1)								
Min Rear setback (ft)	10	10	10	10	10	10	10	10
Optional Rear setback (ft)		$0^{(3)}$	$0^{(3)}$	$0^{(3)}$	$0^{(3)}$		$0^{(3)}$	$0^{(3)}$
Rear Setback abutting residential	annlias	amplias	amplias	amplias	amplias	amplias	amplias	annlias
[See Section 131.0543(c)]	applies	appnes	appnes	applies	appnes	appnes	appnes	appnes
Max structure height (ft)	60	45	60	45	60	60	45	30
Min lot coverage (%)							35	
Max floor area ratio	$1.0^{(4,5)}$	$0.75^{(4,\underline{5})}$	1.5 ^(4,5)	$0.75^{(4,\underline{5})}$	$1.5^{(4,5)}$	$2.0^{(4,5)}$	$2.0^{(4.5)}$	$1.0^{(4,5)}$
Floor Area Ratio bonus for residential	1.0	1.0						
mixed use [See Section 131.0546(a)]	1.0		1.5					
Minimum Floor Area Ratio for	0.5	1.0	0.75					
residential use	0.5	1.0	0.75					
Floor Area Ratio bonus for child care	1.		1.		1.			
[See Section 131.0546(b)]	applies		applies		applies			
Pedestrian paths [See Section 131.0550]	applies	applies	applies	applies	applies	applies	applies	
Transparency [See Section 131.0552]		applies		applies			applies	
Building articulation [See Section	1!		1! .	1!	1! .	1! .	1!	
131.0554]	applies	applies	applies	applies	applies	appnes	applies	
Street yard parking restriction [See		omnlice		omnlice				
Section 131.0555]		applies		applies				
Parking lot orientation [See Section	omn1: a c		omm1!		omm1!	omm1!	omm1!	
[131.0556]	applies		applies		appnes	applies	appnes	1
Refuse and Recyclable Material Storage	onnlie e	omnlice	onnlie e	omnlice	omnlice	omnlica	onnlie e	onnlica
[See Section 142.0805]	applies	appnes	appnes	appnes	appnes	appnes	appnes	appnes
Loading Dock and Overhead Door								
Screening Regulations [See Section	applies	applies	applies	applies	applies	applies	applies	applies
142.1030]								_ = =
E								

Footnotes for Table 131-05D

One dwelling unit per specified minimum square footage of lot area as determined in accordance with Section 113.0222.

² See section 131.0543(a)(2).

³ See section 131.0543(b).

Within the Kearny Mesa Community Plan area, the maximum *floor area ratio* is 0.50 and the portion of the maximum allowed *gross floor area* that may be occupied by retail sales or eating and drinking establishments shall not exceed 70 percent.

⁵ Within the Otay Mesa Community Plan area, the maximum *floor area ratio* is 0.30.

(c) CC Zones

Table 131-05E Development Regulations of CC Zones

Development Regulation	Zone			Zones			
	Designator						
[See Section 131.0530 for	1st & 2nd >>			CC-			
Development Regulations	3rd >>	1- 2- 4- 5-	1- 2- 4- 5-	1- 2- 4- 5	3- 4- 5-	3- 4- 5-	3- 4- 5-
of Commercial Zones]	4th >>	1	2	3	4	5	6
Max permitted residential de	nsity ⁽¹⁾	1,500	1,500	1,500	1,500	1,500	1,000
Supplemental residential reg Section 131.0540]	ulations [See	applies	applies	applies	applies	applies	applies
Lot area							•
Min Lot Area (sq. ft.)		5,000	5,000	5,000	2,500	2,500	2,500
Max Lot Area (ac)							
Lot dimensions							
Min Lot Width (ft)		50	50	100	25	25	25
Min street frontage (ft)		50	50	100	25	25	25
Min Lot Depth (ft)		100	100				
Max Lot Depth (ft)		150	150				
Setback requirements							
Min Front setback (ft)							
Max Front setback (ft)		$100^{(2,3)}$	$100^{(2,3)}$		$10^{(2)}$	$10^{(2)}$	
[See Section 131.0543(a)(1	1)]	10	10	10	10	10	10
Min Side setback (ft)		10	10 0	10	10 0	10 0	10
Optional Side <i>setback</i> (ft) [See Section 131.0543(b)]		0	U	0	U	U	U
Side <i>Setback</i> abutting resid	lential [See	applies	applies	applies	applies	applies	Applies
Section 131.0543(c)]		11	11	11	11	11	
Min Street Side setback (ft	·				(2)	(2)	(2)
Max Street Side setback (f	*				10 ⁽²⁾	10 ⁽²⁾	10 ⁽²⁾
[See Section 131.0543(a)(1)] Min Rear setback (ft)	1)]	10	10	10	10	10	10
Optional Rear setback (ft)		0	0	0	0	0	0
[See Section 131.0543(b)]		V	O O	O			
Rear Setback abutting resid	dential [See	applies	applies	applies	applies	applies	applies
Section 131.0543(c)]							
Max structure height (ft)		30	60	45	30	100	60
Min lot coverage (%)					35	35	35
Max floor area ratio		$0.75^{(4,\underline{5})}$	$2.0^{(4,\underline{5})}$	$0.75^{(4,\underline{5})}$	$1.0^{(4,\underline{5})}$	$2.0^{(4,\underline{5})}$	$2.0^{(4,\underline{5})}$
Floor Area Ratio bonus for		0.75		0.75	0.5	2.0	2.0
mixed use[See Section 131.		0.7.		0.7.	0.5-	4.0	4.0
Minimum Floor Area Ratio	o tor residential	0.56	-	0.56	0.25	1.0	1.0

Otay Mesa DRAFT April 2013

Development Regulation	Zone			Zones			
[See Section 131.0530 for Development Regulations	Designator 1st & 2nd >> 3rd >>		1- 2- 4- 5-	CC- 1- 2- 4- 5	3- 4- 5-	3- 4- 5-	3- 4- 5-
of Commercial Zones]	4th >>	1	2	3	4	5	6
use							
Pedestrian paths [See Section	131.0550]	applies	applies	applies	applies	applies	applies
Transparency [See Section 13	31.0552]				applies	applies	applies
Building articulation [See Sec	etion 131.0554]	applies	applies	applies	applies applies		applies
Parking <i>lot</i> orientation [See S 131.0556]	Section	applies	applies	applies	-	-	-
Refuse and Recyclable Mater [See Section 142.0805]	rial Storage	applies	applies	applies	applies	applies	applies
Loading Dock and Overhead Screening Regulations [See S 142.1030]		applies	applies	applies	applies	applies	applies

Footnotes for Table 131-05E

- One dwelling unit per specified minimum square feet of lot area as determined in accordance with Section 113.0222.
- ² See Section 131.0543(a)(2).
- ³ See Section 131.0543(a)(3).
- Within the Kearny Mesa Community Plan area, the maximum *floor area ratio* is 0.50 and the portion of the maximum allowed *gross floor area* occupied by retail sales or eating and drinking establishments shall not exceed 70 percent.
- Within the Otay Mesa Community Plan area, the maximum *floor area ratio* is 0.30.

§131.0540 Through **§131.0556** [No Change in Text]

Article 1: Base Zones

Division 6: Industrial Base Zones

§131.0601 Purpose of Industrial Zones

The purpose of the industrial zones is to accommodate a range of industrial and manufacturing activities in designated areas to promote a balanced land use and economy and to encourage employment growth. The industrial zones are intended to provide flexibility in the design of new and redeveloped industrial projects while assuring high quality *development* and to protect land for industrial uses and limit nonindustrial uses.

§131.0602 Purpose of the IP (Industrial--Park) Zones

- (a) The purpose of the IP zones is to provide for high quality science and business park *development*. The property *development* standards of this zone are intended to create a campus-like environment characterized by comprehensive site design and substantial landscaping. Restrictions on permitted uses and *signs* are provided to minimize commercial influence.
- (b) The IP zones are differentiated based on the uses allowed as follows:
 - IP-1-1 allows research and development uses with some limited manufacturing
 - IP-2-1 allows a mix of light industrial and office uses
 - IP-3-1 allows for research and development, office, and residential uses

§131.0603 Purpose of the IL (Industrial--Light) Zones

- (a) The purpose of the IL zones is to provide for a wide range of manufacturing and distribution activities. The *development* standards of this zone are intended to encourage sound industrial *development* by providing an attractive environment free from adverse impacts associated with some heavy industrial uses. The IL zones are intended to permit a range of uses, including nonindustrial uses in some instances.
- (b) The IL zones are differentiated based on the uses allowed as follows:
 - IL-1-1 allows primarily light industrial uses
 - IL-2-1 allows a mix of light industrial and office uses with limited commercial
 - IL-3-1 allows a mix of light industrial, office, and commercial uses

§131.0604 Purpose of the IH (Industrial--Heavy) Zones

- (a) The purpose of the IH zones is to provide space for land-intensive industrial activities emphasizing base-sector manufacturing. The IH zones are intended to promote efficient industrial land use with minimal *development* standards, while providing proper safeguards for adjoining properties and the community in general. It is the intent of these zones to limit the presence of nonindustrial uses in order to preserve land that is appropriate for large-scale industrial users.
- (b) The IH zones are differentiated based on the uses allowed as follows:

Otay Mesa DRAFT May23, 2013

- IH-1-1 allows primarily manufacturing uses
- IH-2-1 allows manufacturing uses with some office

§131.0605 Purpose of the IS (Industrial--Small Lot) Zone

The purpose of the IS zone is to provide for small-scale industrial activities within urbanized areas. It is intended that the IS zones permit a wide range of industrial and nonindustrial land uses to promote economic vitality and a neighborhood scale in *development*. The property development regulations of the IS zone are intended to accommodate the *development* of small and medium sized industrial and commercial activities by providing reduced lot area, landscaping, and parking requirements.

§131.0606 Purpose of the IBT (Industrial--Business and Trade) Zone

The purpose of the IBT zone is to provide for a wide variety of base sector industrial and office uses. It is appropriate to apply in portions of communities adjacent to the international border, other ports of entry, and areas in transition to higher intensity industries.

§131.0615 Where Industrial Zones Apply

On the effective date of Ordinance O-18691, all industrial zones that were established in Municipal Code Chapter 10, Article 1, Division 4 were amended and replaced with the base zones established in this division.

§131.0620 Use Regulations of Industrial Zones

The regulations of Section 131.0622 apply in the industrial zones where indicated in Table 131-06B.

- (a) The uses permitted in any industrial zone may be further limited by the following:
 - (1) Section 131.0623 (Additional Use Regulations of Industrial Zones);
 - (2) Use Limitations applicable to the Airport Land Use Compatibility Overlay Zone (Chapter 13,Article 2, Division 15);
 - (3) Use limitations applicable to Prime Industrial Land identified in an adopted *land use plan*;
 - (4) The presence of *environmentally sensitive lands* are present, pursuant to Chapter 14, Article 3, Division 1 (Environmentally Sensitive Lands Regulations); or
 - (5) Any other applicable provision of the San Diego Municipal Code.
- (b) Within the industrial zones, no *structure* or improvement, or portion thereof, shall be constructed, established, or altered, nor shall any *premises* be used or maintained except for one or more of the purposes or activities listed in Table 131-06B. It is unlawful to

Otay Mesa DRAFT May 23, 2013

- establish, maintain, or use any *premises* for any purpose or activity not listed in this section and Section 131.0622.
- (c) All uses or activities permitted in the industrial zones shall be conducted entirely within an enclosed building unless the use or activity is traditionally conducted outdoors.
- (d) Accessory uses in the industrial zones may be permitted in accordance with Section 131.0125.
- (e) Temporary uses may be permitted in the industrial zones for a limited period of time with a Temporary Use Permit in accordance with Chapter 12, Article 3, Division 4.
- (f) For any use that cannot be readily classified, the City Manager shall determine the appropriate use category and use subcategory pursuant to Section 131.0110.

§131.0622 Use Regulations Table for Industrial Zones

The uses allowed in the industrial zones are shown in Table 131-06B.

Legend for Table 131-06B

Symbol in Table 131-06B	Description of Symbol
P	Use or use category is permitted. Regulations pertaining to a specific use may be referenced.
L	Use is permitted with limitations, which may include location limitations or the requirement for a use or <i>development permit</i> . Regulations are located in Chapter 14, Article 1 (Separately Regulated Use Regulations).
N	Neighborhood Use Permit Required. Regulations are located in Chapter 14, Article 1 (Separately Regulated Use Regulations).
C	Conditional Use Permit Required. Regulations are located in Chapter 14, Article 1 (Separately Regulated Use Regulations).
_	Use or use category is not permitted.

Table 131-06B Use Regulations for Industrial Zones

Use Categories/ Subcategories [See Section 131.0112 for an	Zone Designator					Zoi	nes				
explanation and descriptions of the	1st & 2nd>>		IP-			IL-		II	Ή-	IS-	IBT-
Use Categories, Subcategories, and Separately Regulated Uses]	3rd >>	1-	2-	<u>3-</u>	1-	2-	3-	1-	2-	1-	<u>1-</u>
separately regulated esses,	4th >>	1	1	<u>1</u>	1	1	1	1	1	1	<u>1</u>
Open Space											
Active Recreation		P	P	<u>P</u>	-	P	P	-	P	P	=
Passive Recreation		P	P	<u>P</u>	-	-	-	-	-	-	_
Natural Resources Preservation		-	-	- 11	-	-	-	-	-	-	_

San Diego Municipal Code
Otay Mesa DRAFT May23, 2013

Use Categories/ Subcategories [See Section 131.0112 for an	Zone Designator					Zo	nes				
explanation and descriptions of the	1st & 2nd>>		IP-			IL-		II	I -	IS-	IBT-
Use Categories, Subcategories, and	3rd >>	1-	2-	3-	1-	2-	3-	1-	2-	1-	1-
Separately Regulated Uses]							5-	1-	2-		
	4th >>	1	1	<u>1</u>	1	1	1	1	1	1	1
Park Maintenance Facilities		-	-	<u>-</u>	-	-	-	-	-	-	_
Agriculture		1							ı	ı	
Agricultural Processing		-	-	<u>-</u>	-	-	-	-	-	-	_
Aquaculture Facilities		-	-	=	P	P	P	P	P	P	=
Dairies		-	-		-	-	-	-	-	-	=
Horticulture Nurseries & Green	houses	-	-	<u>-</u>	P	-	P	P	P	-	<u>-</u>
Raising & Harvesting of Crops		-	-	<u>-</u>	P	-	P	P	P	-	=
Raising, Maintaining & Keeping		-	-	=	-	-	-	-	-	-	=
Separately Regulated Agricultur											
Agricultural Equipment Repair	Shops	-	-	<u> </u>	P	P	P	P	P	P	=
Commercial Stables		-	-	=	•	-	-	-	-	-	=
Community Gardens		-	-	<u>-</u>	N	N	N	N	N	N	=
Equestrian Show & Exhibition I		-	-	=	-	-	-	-	-	-	=
Open Air Markets for the Sale o	f Agriculture-	-	-	Ξ	-	-	-	-	-	-	=
related Products & Flowers											
Residential				1					Ι	Ι	
Mobilehome Parks		-	-	P(17)	•	-	-	-	-	-	=
Multiple Dwelling Units	0110()(0)(1)3	-	-	<u>P</u> (17)	-	-	-	-	-	-	<u> </u>
Rooming House [See Section 131	.0112(a)(3)(A)]	-	-		-	-	-	-	-		=
Single Dwelling Units	1 77	-	-	=	-	-	-	-	-	-	=
Separately Regulated Residentia				1					l	l	1
Boarder & Lodger Accommoda	tions	-	-	=	-	-	-	-	-	-	=
Companion Units		-	-	<u> </u>	-	-	-	-	-	-	<u>-</u>
Employee Housing:				1			1		I	l	
6 or Fewer Employees		-	-	=	-	-	-	-	-	-	=
12 or Fewer Employees		-	-	=	-	-	-	-	-	-	=
Greater than 12 Employees	· D · : :	-	-	=	-	-	-	-	-	-	=
Fraternities, Sororities and Stude	ent Dormitories	-	-	=	-	-	-	-	-	-	=
Garage, Yard, & Estate Sales		-	-	<u> </u>	-	-	-	-	-	-	=
Guest Quarters		-	-	<u>-</u>	-	-	-	-	-	-	=
Home Occupations		-	-	<u>L</u>	-	-	-	-	-	-	=
Housing for Senior Citizens		-	-	<u>L</u>	-	-	-	-	-	- T	=
Live/Work Quarters		-	-		-	-	_	-	-	L	<u>-</u>
Residential Care Facilities:				т							
6 or Fewer Persons 7 or More Persons		-	-	<u>L-</u> L	-	-	-	-	-	-	=
		-	_	<u> </u>	-	_		_			=
Transitional Housing: 6 or Fewer Persons				т							
7 or More Persons		-	-	<u>L</u>	-	-	-	-	-	-	=
		L	L	<u>C</u> <u>L</u>	L	L L	L	L	L	L	<u>-</u>
Watchkeeper Quarters		L	L	ᆫᆫ	L	L	LL	L	L	LL	<u>L</u>
Institutional Churches & Places of Religious A	ccambly										
Churches & Flaces of Religious A	ssemory	-	-		-	-	-	-	-	-	=

San Diego Municipal Code
Otay Mesa DRAFT May 23, 2013

Use Categories/ Subcategories [See Section 131.0112 for an	Zone Designator					Zoi	nes				
explanation and descriptions of the	1st & 2nd>>		IP-			IL-		TI	H-	IS-	IBT-
Use Categories, Subcategories, and	3rd >>	1-	2-	3-	1-	2-	3-	1-	2-	1-	
Separately Regulated Uses]	31u >>	1-	2-	<u>3-</u>	1-	2-	3-	1-	2-	1-	<u>1-</u>
	4th >>	1	1	<u>1</u>	1	1	1	1	1	1	<u>1</u>
Separately Regulated Institution	al Uses										
Airports		C	C	<u>C</u>	С	С	С	C	C	С	<u>C</u>
Botanical Gardens & Arboretum	ıs	-	-	=	-	-	-	-	-	-	_
Cemeteries, Mausoleums, Crem	atories	C	C	<u>C</u>	С	С	С	C	C	С	=
Correctional Placement Centers		C	C	<u>C</u>	C	С	С	C	C	С	_
Educational Facilities:											
Kindergarten through Grade	12	-	С	=	-	С	С	-	-	С	_
Colleges / Universities		С	С	<u>C</u>	-	С	C	-	С	С	<u>C</u>
Vocational / Trade School			-	_		L	L	-	L	L	<u>L</u>
Energy Generation & Distribution	on Facilities	С	C	<u>C</u>	P	C	P	P	P	С	<u>-</u>
Exhibit Halls & Convention Fac		4	C	=	С	С	C	С	С	С	<u>C</u>
Flood Control Facilities		L	L	L	L	L	L	L	L	L	L
Historical Buildings Used for Pr	urposes Not	С	C	<u>C</u>	C	С	C	C	С	С	C
Otherwise Allowed											
Homeless Facilities:											
Congregate Meal Facilities		-	С	-	-	С	С	_	С	С	=
Emergency Shelters			С	=	-	С	С	-	С	С	=
Homeless Day Centers		1	C	=	-	С	С	-	С	С	=
Hospitals, Intermediate Care Fac	cilities &	С	C	<u>C</u>	-	C	C	-	C	C	=
Nursing Facilities											_
Interpretive Centers		-	_	-		-	-	-	-	-	-
Museums		_	-	_	-	-	-	-	_	_	-
Major Transmission, Relay, or C	Communications	С	C	<u>C</u>	С	С	С	P	С	С	<u>C</u>
Switching Stations				_							_
Satellite Antennas		L	L	L	L	L	L	L	L	L	L
Social Service Institutions		C	С	C	С	С	С	-	-	С	-
Wireless communication facility					1				ı	l	
Wireless communication fac		L	L	L	L	L	L	L	L	L	<u>L</u>
<i>public right-of-way</i> with sub				-							_
equipment adjacent to a non											
Wireless communication fac		N	N	N	N	N	N	N	N	N	<u>N</u>
public right-of-way with sub	•										
equipment adjacent to a residual											
Wireless communication fac		С	С	<u>C</u>	С	С	С	С	С	С	<u>C</u>
public right-of-way with abo	ve ground										
equipment											
Wireless communication fac	ility outside the	L	L	L	L	L	L	L	L	L	<u>L</u>
public right-of-way											
Retail Sales											
Building Supplies & Equipment		-	-		$P^{(6,15)}$	P ⁽¹⁵⁾	P ⁽¹⁵⁾	-	$P^{(6,15)}$	P ⁽¹⁵⁾	
Food, Beverages and Groceries		-	-	-	-	_	P ⁽¹⁵⁾	•	-	_	<u>-</u>
Consumer Goods, Furniture, Ap	pliances,	-	-	=	-	$P^{(2,15)}$	P ⁽¹⁵⁾	-	-	$P^{(3,15)}$	_
Equipment											

San Diego Municipal Code
Otay Mesa DRAFT May23, 2013

See Section 131.0112 for an explanation and descriptions of the Use Categories, Subcategories, and Separately Regulated Uses 3rd >> 1 - 2 - 3 - 1 - 2 - 3 - 1 - 2 - 3 - 4th >> 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 (15) (15) P (15) P L L C P P P	1- 1 P(5,1)	1 P P	P P P P	- - - - - - - - - - - - - - - - - -
Use Categories, Subcategories, and Separately Regulated Uses] 3rd >> 1- 2- 3- 1- 2- 3- 1- 2- 3- 1- 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 (15) (15) P (15) P L L C P P P	1- 1 P(5,1) P	2- 1 - - 5 P ^(5,15) P ^(5,15) - P - C P P ⁽⁸⁾	1- 1 P(4,15) P(4,15) P C P P P	1- 1
Separately Regulated Uses 4th >> 1	1 (15) (15) P (15) P L L C P P P	1 - P(5,1) - P C	1	1	1 = = = = = = = = = = = = = = = = = = =
Ath >> 1 1 1 1 1 1 1 1 1	P L C P P P	P(5,1) - P C C	P P P(8)	P - C P P	- - - - - - - - - - - - - - - - - -
Sundries, Pharmaceuticals, & Convenience Sales P(5.15) P(5	P L L P L C P P P P	P ^{(5,1} P	P - C P P(8)	P P P P	- - - - - - - - - - - - - - - - - - -
Sales	P L L L L C P P P P	P C	P - C P P(8)	P P P P	- - - - - - - - - - - - - - - - - - -
Wearing Apparel & Accessories	P L L P L C P P P	C	P P C	P C P P P	- - - - - - - - - P(8)
Separately Regulated Retail Sales Uses Agriculture Related Supplies & Equipment - - - - P P	P L L P L C P P P	C	P P C	P C P P P	- - - - - - - - - - - - - - - -
Agriculture Related Supplies & Equipment	L L P L C P P P P	- - - - C	P C P P(8)	P P P	- - - - - - - P(8)
Alcoholic Beverage Outlets	L L P L C P P P P	- - - - C	P C P P(8)	P P P	P P(8)
Farmers' Markets Weekly Farmers' Market - - - - L	L L P L C P P P P	- - - C	- P C P P(8)	- P P	
Weekly Farmers' Market	L P L C P P P P	- - - C	- P C P P(8)	- P P	- - - - - - P(8)
Daily Farmers' Market Stands	L P L C P P P P	- - - C	- P C P P(8)	- P P	- - - - - - P ⁽⁸⁾
Plant Nurseries	P L C	- - C	P - C P P(8)	P - C P P	- - - - - P(8)
Retail Farms	L C P P P	- C	- C P P(8)	- C	- - - P(8)
Retail Farms	P P P	C -	P P(8)	C P P	- - - P(8)
Facilities	P P P		P P(8)	P P	<u>P</u>
Commercial Services Building Services - - - - P P P Business Support - P(8) P(8) P(8) P P Eating & Drinking Establishments - P(7)	P P		P ⁽⁸⁾	P	P ⁽⁸⁾
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	P P		P ⁽⁸⁾	P	P ⁽⁸⁾
Business Support - P(8) P(7) P(10) Instructional Studios - - - - - - -	P P		P ⁽⁸⁾	P	P ⁽⁸⁾
Eating & Drinking Establishments - P(7)	P	-			
Financial Institutions		-	${\bf p}^{(7)}$		
Funeral & Mortuary Services - - - - P P Instructional Studios - - - - - - P	D		1	P ⁽⁴⁾	<u>P</u> (7)
Instructional Studios	P	-	-	P	<u>P</u>
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$		-	P	-	_
Off-site Services - P - P P Personal Services P P P Personal Services	(16)	-	-	-	_
Personal Services P ⁽⁹⁾ P ⁽⁹⁾ Assembly & Entertainment Radio & Television Studios - P - P P P Visitor Accommodations	P	-	-	P	<u>P</u>
Personal Services - - - - P(9) P(9) Assembly & Entertainment - - - - P(11,16) P(16) Radio & Television Studios - P - P P P Visitor Accommodations - - - - - - - Separately Regulated Commercial Services	P	-	P	P	<u>P</u>
Radio & Television Studios - P - P P Visitor Accommodations Separately Regulated Commercial Services			-	-	-
Visitor Accommodations Separately Regulated Commercial Services	(16)	-	-	P ^(12,16)) <u>-</u>
Separately Regulated Commercial Services	P	-	P	P	<u>P</u>
	-	-	-	-	_
Uses	•		•		
USCS					
Adult Entertainment Establishments:					
Adult Book Store	L	-	L	L	<u>-</u>
Adult Cabaret	L	-	-	-	_
Adult Drive-in Theater <u>-</u> - L L	L	-	-	-	=
Adult Mini-Motion Picture Theater <u>-</u> - L L	L	-	-	L	-
Adult Model Studio <u>-</u> - L L	L	-	-	-	_
Adult <i>Motel</i> <u>-</u>	-	-	-	-	
Adult Motion Picture Theater <u>-</u> - L L	L	_	-	L	
Adult Peep Show Theater <u>-</u> - L L	L	-	-	L	_
Adult Theater	L	-	-	L	_
Body Painting Studio <u>-</u> - L L	т	-	-	-	_
Massage Establishment <u>-</u> - L	L_	-	-	-	_
Sexual Encounter Establishment <u>-</u>		-	-	-	_
Bed & Breakfast Establishments:			•	•	

San Diego Municipal Code
Otay Mesa DRAFT May 23, 2013

Use Categories/ Subcategories [See Section 131.0112 for an	Zone Designator					Zoi	nes				
explanation and descriptions of the	1st & 2nd>>		IP-			IL-		I	H-	IS-	IBT-
Use Categories, Subcategories, and Separately Regulated Uses]	3rd >>	1-	2-	<u>3-</u>	1-	2-	3-	1-	2-	1-	<u>1-</u>
Separately Regulated Uses	4th >>	1	1	1	1	1	1	1	1	1	1
1-2 Guest Rooms		-	-	=	-	-	-	-	-	-	_
3-5 Guest Rooms		-	-		-	-	-	-	-	-	_
6+ Guest Rooms		-	ı	_	-	-	-	-	-	-	-
Boarding Kennels/Pet Day Care	Facilities	-	N	_	N	L	L	N	N	N	N
Camping Parks		-	-	<u>-</u>	-	-	-	-	-	-	_
Child Care Facilities:											
Child Care Centers		L	L	L	-	L	L	-	L	L	<u>L</u>
Large Family Child Care Ho	omes	-	-	L	-	-	-	-	-	-	<u>-</u>
Small Family Child Care Ho	omes	-	•	<u>L</u>	-	-	-	-	-	-	_
Eating and Drinking Establishm	ents Abutting	-	-	<u>-</u>	-	-	L	-	-	-	_
Residentially Zoned Property											
Fairgrounds		-	C	<u>-</u>	C	C	C	C	C	C	<u>-</u>
Golf Courses, Driving Ranges, a	and Pitch & Putt	-	C	=	C	С	C	С	С	С	=
Helicopter Landing Facilities		С	С	C	С	С	С	C	С	С	C
Massage Establishments, Specia	lized Practice	-	-	-	-	-	L	-	-	-	=
Nightclubs 7 Bars over 5,000 sq			-		-	-	-	-	-	-	-
Parking Facilities as a Primary U							l .		l	<u>I</u>	
Permanent Parking Facilities		С	C	<u>C</u>	P	C	P	P	P	С	<u>C</u>
Temporary Parking Facilitie		С	C	C	N	С	N	N	N	С	N
Private Clubs, Lodges and Frate		-	C	=	C	С	С	С	С	С	<u>C</u>
Organizations				_							
Privately Operated, Outdoor Re	creation	С	C	<u>C</u>	С	С	С	С	С	С	<u>-</u>
Facilities over 40,000 square fee	et in size ⁽¹³⁾										
Pushcarts:				,							
Pushcarts on Private Propert	.y	L	L	<u>L</u>	L	L	L	L	L	L	<u>L</u>
Pushcarts in Public Right of	Way	N	N	<u>N</u>	N	N	N	N	N	N	<u>N</u>
Recycling Facilities:											
Large Collection Facility		L	N	<u>L</u>	N	N	N	L	L	N	<u>N</u>
Small Collection Facility		L	L	<u>L</u>	L	L	L	L	L	L	<u>L</u>
Large Construction & Demo	olition Debris	-	-	<u>-</u>	N	-	C	C	N	-	<u>C</u>
Recycling Facility											
Small Construction & Demo	olition Debris	-	-	=	N	-	C	N	N	-	<u>C</u>
Recycling Facility											
Drop-off Facility		L	L	<u>L</u>	L	L	L	L	L	L	<u>L</u>
Green Materials Composting		-	-	=	N	-	N	N	N	-	<u>N</u>
Mixed Organic Composting		-	-	=	C	-	C	N	N	-	<u>C</u>
Large Processing Facility A		-	C	=	L	L	L	L	L	C	<u>L</u>
98% of Total Annual Weigh											
from Commercial & Industr			~								<u> </u>
Large Processing Facility A	ccepting All	-	C	=	N	N	N	N	N	С	<u>L</u>
Types of Traffic											<u> </u>

San Diego Municipal Code
Otay Mesa DRAFT May23, 2013

The Code and Code advanced	7					7					
Use Categories/ Subcategories [See Section 131.0112 for an	Zone Designator					Z 0	nes				
explanation and descriptions of the			IP-			TT		T	H-	IS-	IDT
Use Categories, Subcategories, and	1st & 2nd>>				1	IL-	1 2				IBT-
Separately Regulated Uses]	3rd >>	1-	2-	<u>3-</u>	1-	2-	3-	1-	2-	1-	<u>1-</u>
	4th >>	1	1	<u>1</u>	1	1	1	1	1	1	<u>1</u>
Small Processing Facility Ac	ccepting at	-	N	-	L	L	L	L	L	N	<u>L</u>
Least 98% of Total Annual V	Weight of										
Recyclables From Commerc	ial & Industrial										
Traffic											
Small Processing Facility Ac	ecepting All	-	N	=	N	N	N	N	N	N	<u>N</u>
Types of Traffic					_		_	_	_	-	
Reverse Vending Machines		L	L	<u>L</u>	L	L	L	L	L	L	<u>L</u>
Tire Processing Facility		-	-	=	С	-	С	С	С	-	=
Sidewalk Cafes		-	L	=	L	L	L	-	L	L	<u>L</u>
Theaters that are outdoor or ove	r 5,000 square	-	C	=	-	С	C	-	C	-	=
feet in size			<u> </u>			<u> </u>	<u> </u>				<u> </u>
Sports Arenas & Stadiums		-	C	=	-	C	C	-	C	-	=
Urgent Care Facilities	• •	-	L	=	-	L	P	-	L	L	<u>-</u>
Veterinary Clinics & Animal Ho	ospitals	-	N		N	L	L	N	N	N	<u>N</u>
Zoological Parks		-	-	=	-	-	-	-	-	-	=
Offices			_		1					_	
Business & Professional		-	P	<u>P</u>	-	P	P	-	-	P	<u>P</u>
Government		-	P	<u>P</u>	-	P	P	-	P	P	<u>P</u>
Medical, Dental, & Health Practitioner		P ⁽¹⁾	-	<u>-</u> P ⁽¹⁾	P ⁽¹⁾	P	P	-	P ⁽¹⁴⁾	P	<u>P</u>
Regional & Corporate Headquarters		P(1)	P	<u>P</u>	P(1)	P	P	-	P(1-1)	P	<u>P</u>
Separately Regulated Office Use				I	1	I			1		
Real Estate Sales Offices & Model Homes		-	-	=	-	-	-	-	-	-	=
Sex Offender Treatment & Coun		-	L	=	-	L	L	-	-	L	=
Vehicle & Vehicular Equipment S				ı	· _	I _					
Commercial Vehicle Repair & N		-	-	=	P	P	P	P	P	P	<u>P</u>
Commercial Vehicle Sales & Re		-	-	=	P	P	P	P	P	P	=
Personal Vehicle Repair & Mair		-	-	=	P	P	P	-	-	P	=
Personal Vehicle Sales & Rental		-	-	=	P	P	P	-	P	P	=
Vehicle Equipment & Supplies S		-	-	=	P	-	P	P	P	P	<u>-</u>
Separately Regulated Vehicle &											
Equipment Sales & Service Uses	i	т	т	T	т -	т	т	т	т	т	
Automobile Service Stations	т	L	L	<u>L</u>	L	L	L	L	L	L	<u>C</u>
Outdoor Storage & Display of N		-	-	=	P	P	P	P	P	P	<u>P</u>
Unregistered Motor Vehicles as	a primary use										
Wholesale, Distribution, Storage Equipment & Materials Storage	Vanda				P	P	P	P	P	P	D
Moving & Storage Facilities		-	-	=	P	P	P	P	P	P	<u>P</u>
Warehouses		-	-	<u>-</u>	P	P	P	P	P	P	<u>-</u> P
Wholesale Distribution		-	P		P	P	P	P	P	P	P
Separately Regulated Wholesale, Distribution,		<u> </u>	1		1 1	1 1	1	1	1	1	<u> </u>
and Storage Uses	, Distribution,										
Impound Storage Yards		_	_	_	P	P	P	P	P	P	_
Junk Yards		_	_	<u> </u>	C	C	C	C	C	C	=
Julik Turus				<u> </u>							L =

Otay Mesa DRAFT May 23, 2013

Use Categories/ Subcategories [See Section 131.0112 for an	Zone Designator										
explanation and descriptions of the	1st & 2nd> >		IP-			IL-		II	H-	IS-	IBT-
Use Categories, Subcategories, and Separately Regulated Uses]	3rd >>	1-	2-	<u>3-</u>	1-	2-	3-	1-	2-	1-	<u>1-</u>
1	4th >>	1	1	<u>1</u>	1	1	1	1	1	1	<u>1</u>
Temporary Construction Storage	e Yards Located	L	L	<u>L</u>	L	L	L	L	L	L	<u>L</u>
off-site											
Industrial					1	1		1	,	1	
Heavy Manufacturing		-	-	_	-	-	-	P	P	-	_
Light Manufacturing		$P^{(10)}$	P	<u>P⁽¹⁰⁾</u>	P	P	P	P	P	P	<u>P</u>
Marine Industry		-	-	=	P	P	P	P	P	P	<u>P</u>
Research & Development		P	P	<u>P</u>	P	P	P	P	P	P	<u>P</u>
Trucking & Transportation Ter	minals	-	-	=	P	-	P	P	P	P	<u>P</u>
Separately Regulated Industrial Uses											
Hazardous Waste Research Facility		C	C	<u>C</u>	C	C	C	C	C	C	<u>C</u>
Hazardous Waste Treatment Fac	cility	C	C	<u>C</u>	C	C	C	C	C	C	<u>-</u>
Marine Related Uses Within the Coastal		-	-	<u>-</u>	P	P	P	P	P	P	<u>P</u>
Overlay Zone											
Mining and Extractive Industrie	S	-	C	2	C	C	C	C	C	C	<u>-</u>
Newspaper Publishing Plants		C	P	<u>C</u>	P	P	P	P	P	P	<u>P</u>
Processing & Packaging of Plan	t Products &	-	-	=	P	P	P	P	P	P	<u>P</u>
Animal By-products Grown Off	-premises										
Very Heavy Industrial Uses		-		<u>-</u>	-	-	-	C	C	-	<u>=</u>
Wrecking & Dismantling of Mo	tor Vehicles	-	-	=	C	C	C	P	С	C	<u>=</u>
Signs											
Allowable Signs		P	P	<u>P</u>	P	P	P	P	P	P	<u>P</u>
Separately Regulated Signs Uses											
Community Entry Signs		L	L	<u>L</u>	L	L	L	L	L	L	<u>L</u>
Neighborhood Identification Signs		1	-		-	-	-	-	-	-	_
Comprehensive Sign Program		N	N	<u>N</u>	N	N	N	N	N	N	<u>N</u>
Revolving Projecting Signs		N	N	<u>N</u>	N	N	N	N	N	N	<u>N</u>
Signs with Automatic Changing	Copy	N	N	<u>N</u>	N	N	N	N	N	N	<u>N</u>
Theater Marquees		-	-	<u>-</u>	-	N	N	-	-	-	_

Footnotes for Table 131-06B

- A regional and corporate headquarters establishment shall have a gross floor area of at least 40,000 square feet.
- Household and office furniture, appliances, and equipment sales establishments shall occupy an area of at least 5,000 square feet in *gross floor area* unless the sales are of items that are manufactured on the same *premises*.
- ³ See Section 131.0623(g).
- ⁴ See Section 131.0623(h).
- ⁵ See Section 131.0623(a).
- ⁶ See Section 131.0623(f).
- See Section 131.0623(b).
- ⁸ See Section 131.0623(c).
- ⁹ See Section 131.0623(d).
- ¹⁰ See Section 131.0623(e).
- Assembly uses shall occupy at least 5,000 square feet of the *gross floor area*.
- Recreational facilities shall not exceed 2,500 square feet of *gross floor area* and 2,500 square feet of outdoor recreational use area.

Otay Mesa DRAFT May23, 2013

- The 40,000 square feet includes all indoor and outdoor areas that are devoted to the recreational use; it does not include customer parking areas.
- Only one regional and corporate headquarters establishment is permitted on an individual parcel of land.
- Development of a large retail establishment is subject to Section 143.0302.
- Instructional Studios, Assembly and Entertainment facilities, and *Churches* and Places of Religious Assembly are not permitted on a *premises* that is identifies as Prime Industrial Land in a *land use plan*.
- ¹⁷ See Section 131.0623(i).

§131.0623 Additional Use Regulations of Industrial Zones

The uses in this section are permitted in the industrial zones where indicated in Table 131-06B, subject to the following regulations.

- (a) Sundries, pharmaceuticals, and convenience sales are permitted subject to the following:
 - (1) An establishment offering these items for sale shall be limited to 1,000 square feet of *gross floor area*; and
 - (2) The total area occupied by these uses shall not exceed 10 percent of the *gross* floor area of the building in which they are located.
- (b) Eating and drinking establishments are permitted subject to the following:
 - (1) Individual establishments are limited to 3,000 square feet of gross floor area;
 - (2) No live entertainment is permitted on the *premises*; and
 - (3) No drive-through services are permitted.
- (c) Business support services are permitted subject to the following:
 - (1) Individual establishments are limited to 3,500 square feet of gross floor area; and
 - (2) The total area occupied by these uses shall not exceed 25 percent of the *gross floor area* of the building in which they are located.
- (d) Personal appearance and health services are permitted subject to the following:
 - (1) Individual establishments are limited to 3,500 square feet of gross floor area; and
 - (2) The total area occupied by these uses shall not exceed 10 percent of the *gross* floor area of the building in which they are located.
- (e) Light manufacturing and assembly uses in the IP-1-1 <u>and the IP-3-1</u> zones are limited to the following:
 - (1) Prototype fabrication;

- (2) Production requiring advanced technology and skills and directly related to research and development activities on the *premises*;
- (3) Manufacturing of biochemical research and diagnostic compounds to be used primarily by universities, laboratories, hospitals, and clinics for scientific research and developmental testing purposes;
- (4) Production of experimental products;
- (5) Development of production or operating systems to be installed and operated at another location, including manufacturing of products necessary for such development;
- (6) Manufacturing of biological, biomedical, and pharmaceutical products; and
- (7) Manufacturing of scientific, engineering, and medical instruments.
- (f) Building supplies and equipment sales are permitted subject to the following:
 - (1) Items for sale shall be limited to equipment, parts, and products used in the installation or repair of permanent improvements to *structures* or *premises*; and
 - (2) Building supplies and equipment sales establishments shall occupy an area of at least 10,000 square feet of *gross floor area*.
- (g) Retail sales uses subject to this section are permitted subject to the following:
 - (1) The items offered for sale must be manufactured on the *premises*; and
 - (2) A maximum of 25 percent of the *gross floor area* on the *premises* may be used for retail sales. At least 75 percent of the *gross floor area* shall be used for manufacturing, warehousing, or wholesale distribution of the products that are offered for sale.
- (h) Convenience stores and eating and drinking establishments are permitted subject to the following:
 - (1) An individual establishment shall not exceed 1,000 square feet of *gross floor area*; and
 - (2) Drive-in and drive-through facilities are not permitted.
- (i) Residential uses in the IP-3-1 zone subject to the following:

- (A) Residential *development* shall be permitted in accordance with the Business Park Residential Permitted CPIOZ of the applicable community plan;
- (B) Residential development comprises no more than 49 percent of the lot area of the entire Business Park Residential Permitted CPIOZ;
- (C) Residential *development* shall comply with the *development* regulations of the RM-2-5 or the RM-3-7 zone as determined by the *density* identified in the Business Park Residential Permitted CPIOZ of the applicable community plan, except that the *lot* area, *lot* dimensions, *floor area ratio*, and *setback* requirements of the IP-3-1 zone shall apply; and
- (D) Non owner occupants must reside on the premises for a minimum of 7 consecutive calendar days.

§131.0630 Development Regulations of Industrial Zones

- (a) Within the industrial zones, no *structure* or improvement shall be constructed, established, or altered, nor shall any *premises* be used unless the *premises* complies with the regulations and standards in this division and with any applicable development regulations in Chapter 13, Article 2 (Overlay Zones) and Chapter 14 (General and Supplemental Regulations).
- (b) A Neighborhood Development Permit or Site Development Permit is required for the types of *development* identified in Table 143-03A.
- (c) The regulations in this division apply to all *development* in the industrial base zones whether or not a permit or other approval is required except where specifically identified.

§131.0631 Development Regulations Table for Industrial Zones

The following development regulations apply in the industrial zones as shown in Table 131-06C.

Table 131-06C Development Regulations for Industrial Zones

Development Regulations	Zone Designator	Zones				
[See Section 131.0630 for	1st & 2nd >>	IP-	IL-	IH-	IS-	IBT-
Development Regulations of	3rd >>	1- 2- <u>3-</u>	1- 2- 3-	1- 2-	1-	<u>1-</u>
Industrial Zones]	4th >>	1	1	1	1	<u>1</u>
Max permitted residential density (10)		1,000	-	-	-	Ξ
Supplemental residential regulations	[see Section 131.	<u>applies</u>	-	-	-	Ξ
<u>0623(i)]</u>						
Lot Area						
Min Lot Area (sf)		40,000	$15,000^{(1)}$	30,000	10,000	<u>40,000</u>
Max Lot Area (sf)		-	-	-	15,000	- 1
Min Lot Dimensions				•	•	
Lot Width (ft)		100	75	100	50	<u>100</u>

Otay Mesa DRAFT May 23, 2013

Development Regulations	Zone Designator		Z	Zones		
[See Section 131.0630 for	1st & 2nd >>	IP-	IL-	IH-	IS-	IBT-
Development Regulations of	3rd >>	1- 2- <u>3-</u>	1- 2- 3-	1- 2-	1-	<u>1-</u>
Industrial Zones]	4th >>	1	1	1	1	1
Street Frontage (ft)		$100^{(2)}$	75	100	50	<u>100⁽²⁾</u>
Lot Depth (ft)		200	100	150	100	200
Setback Requirements						
Min Front Setback (ft)		$20^{(3)}$	15 ⁽³⁾	20 ⁽³⁾	10	$\frac{20^{(3)}}{25^{(3)}}$
Std Front Setback (ft)		$25^{(3)}$	$20^{(3)}$	$25^{(3)}$		$25^{(3)}$
[See Section 131.0643(b)]						
Min Side Setback (ft)		15	10	15	5/0 ⁽⁸⁾	<u>15</u>
Min Street Side Setback (ft)		$20^{(4)}$	15 ^{(4),(5)}	20 ^{(4),(5)}	$10^{(9)}$	<u>20⁽⁴⁾</u>
Std Street Side Setback (ft)			$20^{(4),(5)}$	25 ^{(4),(5)}		
Min Side Setback Abutting Resident	al (ft)	30	25	30	10	<u>30</u>
Min Rear Setback (ft)		25	$0^{(6)}$	20	10	<u>25</u>
Std Rear Setback (ft)			15 ⁽⁶⁾			
Min Rear Setback Abutting Resident	ial (ft)	50	25	30	15	<u>50</u>
Max Structure Height [See Section 13	1.0644]	1	-	-	-	- 1
Max Floor Area Ratio		$2.0^{(7)(11)}$	2.0 ⁽⁷⁾⁽¹¹⁾	$2.0^{(11)}$	$2.0^{(11)}$	<u>2.0⁽⁷⁾⁽¹¹⁾</u>
Street Wall Requirements [See Section	n 142.1030]	-	applies	applies	-	- 1
Outdoor Amenities [See Section 131.0665]		applies	applies	applies	-	<u>applies</u>
Refuse and Recyclable Material Storage		applies	applies	applies	applies	applies
[See Section 142.0805]						
Loading Dock and Overhead Door Screening		applies	applies	applies	applies	<u>applies</u>
Regulations [See Section 142.1030]						

Footnotes for Table 131-06C

- Within the Kearny Mesa Community Plan area, the minimum *lot* size is 40,000 square feet.
- ² See Section 131.0642.
- ³ See Section 131.0643(a).
- ⁴ See Section 131.0643(c).
- ⁵ See Section 131.0643(e).
- ⁶ See Section 131.0643(d).
- Within the Kearny Mesa Community Plan area, the maximum *floor area ratio* is 0.50.
- ⁸ See Section 131.0643(f).
- ⁹ See Section 131.0643(g).
- One <u>dwelling unit</u> per specified minimum square feet of <u>lot</u> area as determined in accordance with <u>Section 113.0222</u>.
- Within the Otay Mesa Community Planning Area, the maximum *floor area ratio* is 0.50 unless a *final map* has been recorded prior to [INSERT the effective date of this ordinance]. This restriction does not apply to residential development in accordance with Section 131.0623(i).

§131.0642 Lot Dimensions in Industrial Zones

The minimum *street frontage* is 60 feet for any *lot* in the IP zones that fronts principally on a turnaround or on a curving *street* with a centerline radius of less than 100 feet.

131.0643 Setback Requirements in Industrial Zones

(a) Front *Setback* in the IP, IL, IH, and IBT Zones. Up to 50 percent of the length of the *building facade* may observe the minimum front *setback* provided the remaining percentage observes the standard front *setback*. This may occur on a floor-by-floor basis. See Diagram 131-06A.

Diagram 131-06A Front Setback in the IP, IL, and IH Zones

- (b) Parking *Encroachment* in Front *Yard* of All Industrial Zones. Parking may encroach up to 5 feet into the required standard front *yard* in all industrial zones, but may not be covered or enclosed.
- (c) Parking *Encroachment* in Street Side Yard of IP, IL, IH, and IBT Zones. Parking may encroach up to 5 feet into the required standard street side yard of the IP, IL, and IH zones, but may not be covered or enclosed.
- (d) Rear *Setback* in IL Zones. In the IL zones, no rear *setback* is required for up to 50 percent of the width of the *building envelope* provided the remainder of the *building envelope* observes at least the standard rear *setback* as shown in Diagram 131-06B.

Diagram 131-06B Zero Rear Setback in the IL Zone

- (e) Standard/Minimum *Street* Side *Setback* in the IL, IH, and IBT Zones. Up to 50 percent of the length of the *street* side *building facade* may observe the minimum *street* side *setback* provided the remaining percentage observes the standard *street* side *setback*. This may occur on a floor-by-floor basis.
- (f) Side *Setbacks* in the IS Zone. In the IS zone, no side *setback* is required on one side of the *lot*. A minimum 5-foot *setback* is required for the opposite side.
- (g) Street Side Setbacks in the IS Zone. In the IS zone, the minimum street side setback is 10 feet for a premises that is 100 feet wide or greater. For a premises that is less than 100 feet, the minimum is 10 percent of the premises width but not less than 5 feet.

§131.0644 Maximum Structure Height in Industrial Zones

There are no height limits for *structures* in the industrial zones except as limited by the regulations in Chapter 13, Article 2 (Overlay Zones).

§131.0665 Outdoor Amenities in Industrial Zones

In the IP, IL, IH, and IBT zones, *development* on a *premises* that exceeds 10 acres in area shall include an outdoor eating and/or recreational facility. The outdoor amenity shall be at least 2,000 square feet in total area and shall be developed as usable space.

Chapter 13: Zones

Article 2: Overlay Zones

Division 14: Community Plan Implementation Overlay Zone

§132.1401 Purpose of the Community Plan Implementation Overlay Zone

The purpose of the Community Plan Implementation Overlay Zone is to provide supplemental development regulations that are tailored to specific sites within community plan areas of the City. The intent of these regulations is to ensure that *development* proposals are reviewed for consistency with the use and *development* criteria that have been adopted for specific sites as part of the community plan update process.

§132.1402 Where the Community Plan Implementation Overlay Zone Applies

(a) This overlay zone applies to properties that are identified in a community plan as areas requiring supplemental development regulations or processing of a development permit and that have been incorporated by ordinance into this overlay zone. Table 132.14A lists the community plan areas in which this overlay zone has been applied and the corresponding rezone maps that indicate which properties are within the boundaries of the overlay zone. These maps are filed in the office of the City Clerk. The properties within this overlay zone are shown generally on Diagrams 132.14A through 132-14M.

Table 132-14A
Community Plans with Property in the Community Plan Implementation Overlay Zone

Community Plan	Map Number Showing Boundaries of CPIOZ Area
Clairemont Mesa (See Diagram 132.14A)	C-771.1, B-3951
Linda Vista (See Diagram 132-14C)	C-750
Midway/Pacific Highway Corridor (See Diagram 132-14D	C-782
Navajo (See Diagram 132-14E)	C-779
Otay Mesa (See Diagram 132-B)	[Insert C-Sheet number upon adoption]
Pacific Beach (See Diagram 132-14F)	B-37371. B-3857
Peninsula (See Diagram 132-14G)	C-744, C-781
Rancho Bernardo (See Diagram 132-14H)	C-773.1
Rancho Penasquitos (See Diagram 132-14I)	B-4025
Skyline Paradise Hills (See Diagram 132-14L)	B-4272
Southeastern San Diego (See Diagram 132-14M)	B-4272
University (See Diagram 132-14J)	C-725, C-751.2

Uptown (See Diagram 132.14K)	C-780.2
------------------------------	---------

(b) Table 132-14B shows the location of the supplemental regulations and the type of permit required by this division, if any, for specific types of *development* proposals in this overlay zone.

Table 132-14B
Community Plan Implementation Overlay Zone Applicability

Type of Development Proposal	Supplemental Development Regulations	Required Permit Type/ Decision Process
(1) Interior building improvements that do not involve a change in use or provide additional <i>floor</i> area, or improvements that do not require a <i>construction permit</i>	NoneExempt from this division	No permit required by this division
(2) Any <i>development</i> within the boundaries shown on a map identified in Section 132.1402, where the map shows "Type A" and the proposed development complies with the development standards or criteria in the applicable community plan	Refer to the applicable community plan	No permit required by this division
(3) Any <i>development</i> within the boundaries shown on a map identified in Section 132.1402, where the map shows "Type A" and the proposed <i>development</i> does not comply with the <i>development</i> standards or criteria in the applicable community plan	Refer to the applicable community plan	Site Development Permit/ Process Three
(4) Any <i>development</i> within the boundaries shown on a map identified in Section 132.1402, where the map shows "Type B"	Refer to the applicable community plan	Site Development Permit/ Process Three

§132.1403 Exception to the Community Plan Implementation Overlay Zone

The City Manager may grant an exception to the requirements of this division for proposed *development* that is minor, temporary, or incidental and is consistent with the intent of this division. Exceptions made by the City Manager shall be filed with the office of the City Clerk.

DIAGRAM 132-14B

Otay Mesa Community Plan Implementation Overlay Zone

This is a reproduction of Map Nos. B-4300 & C-956 for illustration purposes only.