

barrio logan community plan update

Barrio Logan Community Plan Update July 11, 2013

 Issue: Should the Planning Commission recommend to the City Council Approval of Scenario 1 contained in the Barrio Logan Community Plan and Local Coastal Program Update?

 <u>Staff Recommendation</u>: Staff recommends that the Planning Commission forward the Community Plan Update to City Council with a recommendation of Approval of Scenario 1 based on the information contained in the staff report and the evidence offered as part of the public hearing.

Approve Staff's Recommendation to the City Council which includes:

- Approval of Scenario 1 Land Use Map and Policies
- Certification of Final Environmental Impact Report (FEIR) Sch. No. 2009091021 and adoption of the Findings, a Statement of Overriding Considerations, and a Mitigation, Monitoring and Reporting Program (MMRP)
- **Approval** of a resolution amending the Barrio Logan Community Plan consistent with the fundamental policies of the General Plan and associated General Plan amendments
- Approval of an ordinance designating Chicano Park as a Regional Park
- **Approval** of an ordinance amending the Land Development Code and Local Coastal Program (which will include repealing the Planned District Ordinance and replacing it with citywide zoning, adding the Coastal Categorical Exclusion, and approving new zones).

Background and Process

- Update started in April 2008
- Formation of 33-member Community Stakeholder Committee
- Over 50 meetings with the community and affected stakeholders
- Parcel by Parcel Existing Conditions Analysis
- Comprehensive Business Survey
- Extensive Traffic Study
- Historic Reconnaissance Survey
- 3 Planning Commission Workshops

Stakeholder Meetings

- 17 Barrio Logan Stakeholder Committee
- 3 Community Workshops
- 4-day Charrette
- Starting in 2008 specific meetings:
 - Barrio Logan Smart Growth Coalition
 - Port Tenants Association
 - Working Waterfront Group
 - Port of San Diego
 - Environmental Health Coalition

Stakeholder Committee Recommendation November 2010

Support for Scenario 1: 16 of 22 members

• Support for Scenario 2: 6 of 22 members

DRAFT

Copyright BaryCli S 2000 - Jul Hagins Reserved. Put and of this legal redicar care for found at: http://www.sangis.org/Lagal_Notasi.tem SinGIS

Barrio Logan Community Plan Elements

- Land Use
- Mobility
- Urban Design
- Economic Prosperity
- Public Facilities, Services and Safety
- Recreation
- Conservation
- Noise
- Historic Preservation
- Arts and Culture

Balanced Community Serving and Maritime Land Use Element Goals

Community Goals

- Separation of incompatible uses.
- A vibrant, pedestrian-oriented Community Plan that provides residential, commercial, office and civic uses.
- A compatible mix of land uses that promote a healthy environment.
- Enhanced transit nodes that are connected to the residents and businesses located in Barrio Logan.
- Diverse housing opportunities for Barrio Logan residents.
- Additional affordable housing opportunities in Barrio Logan.
- Quality neighborhood and communityserving commercial uses.
- Retention and enhancement of communitysupporting institutional uses.

Maritime Goals

- Maritime-oriented industrial and general development that enhances and reflects the character of Barrio Logan and supports major Port and Naval uses by maintaining parcels that are exclusively industrial.
- Stable base sector employment uses and supportive commercial/industrial services.
- Protect maritime and maritime-related activities west of Harbor Drive and ensure that these activities do not affect the health and safety of Barrio Logan residents.
- Protect maritime-related activities within the Transition Zone and ensure that these activities do not affect the health and safety of Barrio Logan residents.
- Retain the waterfront's role as an important location for maritime-oriented production and repair (MPR) activities.
- Protection of Prime Industrial Lands from encroachment from sensitive receptor land uses.

Selection of Preferred Project – Scenario 1

- Comments Received as part of the EIR
- Better meets the Environmental Justice Goals and Policies of the General Plan:
 - Greatly reduces incompatible land uses but still allow for future maritime-oriented uses to be developed with a discretionary permit.
 - Reduces potential negative effects of other nonmaritime industrial uses that are in close proximity to existing and future planned sensitive receptors.

DRAFT

Copyright Ban OIS 2008 - All Rights Henerved. Full tent of this legal robben can be found at: http://www.sangle.org/.appl_Robben.htm

DRAFT

Copyright SanOIS 2009 - Al Rights Reserved. Full text of this legal notice can be found at: http://www.sangis.org/Legal_Notice.htm S2TGLS

LiGIS/PGIS/Community Planning/Barrio Logar/Plan_Update/MXDe/Dreft Plan Mape/DamioLogan_Fig 3-2 Scenario 2_REVISED mod

LV3ISPGISCommunity PlanningBarrio LogamPlan_UpdateWXDxIDraft Plan NapxBarrioLogan_Fig 3-2 Scenario 2_HEVISED mid

10/90/2012 10:03:07 AM

LUH Testimony

- Modify land use designation and zoning on SA Recycling property to Industrial to create "Industrial Zone" south of 32nd Street
- Create Maritime Business Overlay Zone along portions of Harbor Drive and Main Street to Accommodate Maritime Businesses with limited use regulations

Maritime-Oriented Businesses- Community Village Area

Action Cleaning – PC
 Maritime Solutions - PC
 Performance Contracting - PC
 West Marine Diesel - PC

32nd Street at midblock

Response to LUH Requests

 Redesignating 32nd Street to Heavy Industrial and creating a maritime business overlay zone are considered fundamental changes in land use and therefore would be a change in the process and would require amendment of the EIR.

Key Components of the Community Plan

- Community Village
- Transition Area
- Prime Industrial Land Designation
- New Zoning
- Coastal Categorical Exclusion

Community Village Area

SOUTHEASTERN SAN DIEGO, SOUTHEASTERN - / BARRIO LOGAN 75 MILITARY FACILITIES

Figure EP-1 : BARRIO LOGAN Industrial and Prime Industrial Land

Prime Industrial Land

Prime Industrial Land Under San Diego Unified Port District Jurisdiction

Other Industrial Land Otay Mesa Industrial Land (Prime industrial lands in Otay Mesa will b

(Prime industrial lands in Otay Mesa will be identified as part of the community plan update process)

Planning Area Boundaries

New and Modified Zoning

- CN-1-4: Neighborhood Commercial mixed use up to 44 du/ac
- CO-2-1 and CO-2-2: Commercial Office Use that prohibits residential
- RT-1-5: Residential Townhome up to 27 du/ac. Removes street frontage requirement
- CC-3-6: Community Commercial with community serving commercial uses up to 44 du/acre
- CC-4-6: Community Commercial with heavy commercial uses up to 44 du/acre (Does not apply in Barrio Logan)
- CC-5-6: Community Commercial with heavy commercial, limited industrial, and residential up to 44 du/acre (does not apply in Barrio Logan)
- CC-3-4 and CC-5-4: Prohibits residential in Barrio Logan
- RM zones: Allows up to 100% of the ground floor to develop with a limited selection of neighborhood serving commercial uses

Barrio Logan Draft Scenario 1 Zoning

Legend

THIS MARCATA IS PROVIDED WITHOUT WARRANTY OF ANY KIND, ETHERE EXPIRITISS OF IMPLIED, WARRANTY OF ANY KIND, ETHERE EXPIRISS OF IMPLIED, WARRANTES OF MERICHARTABELTY AND FITHESE TORA PARTICULAR PURPOSE. Note: This product may contain information term the SANDAG Regional Information of SANDAG. This product may contain Information reproduced without permission gravetice by IRAND MCNALLY & COMPANYS. It is permission gravetice by IRAND MCNALLY & COMPANYS, the permission gravetice by IRAND MCNALLY & COMPANYS. The permission gravetice by IRAND MCNALLY & COMPANYS, the permission gravetice by IRAND MCNALLY & COMPANYS. It percent use or news, without the prior within permission of IRAND MCNALLY & COMPANYS. COMPANY Technical Control of the Percent. And the technical control of the Island MCNALLY & COMPANYS. COMPANY Technical Control of IRAND MCNALLY & COMPANYS. Company technology Control at Rightworks.

Port Tidelands

DRAFT

1,000

2,000 Feet

April R. 2012 T.Gallowey

Barrio Logan Draft REVISED Scenario 2 Zoning

1

MARK

S April & 2012 | T.Galiuwa

THE MANGATA IS PROVIDED WTHOUT WARRANTY OF ANY KND, EITHER EXPRESS OR IMPLIED, NELLEOINS BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABUTTY AND FITNESS FOR A PARTICULAR FURRIOSE. Non-This postud may contain information from the SAVCAR Regional information gatem which cannot be reprodued without the written permission of SAVCAR, This product may contain information neproduced with permission genetaciby IRAND MCHALLY & COMINAVIOE B and The map is coophighted by RAND MCHALLY & COMINAVIOE B and permission genetaciby IRAND MCHALLY & COMINAVIOE B and the map is cophighted by RAND MCHALLY & COMINAVIOE B and permission of reaction of the pictor without permission of RAND MCHALLY & COMINAVIO: Copyright SanDIS 2009 - All Rights Reserved Full text of the legal notion can be found at http://www.megin.orgl.au], Addition.htm

Figure 2-9

HARRISON

Coastal Categorical Exclusion Area-

Categorical Exclusion Area
San Diego Unified Port District Limits
Community Commercial
Community Village
Neighborhood Commercial (Residential Permitted)
Neighborhood Commercial (Residential Prohibited)
Heavy Commercial
Office Commercial
Heavy Industrial
Residential Low

Residential Medium School/Institutional Open Space Park Military Use Transit Center

VATIONA

Caltrans Right of Way

TAIN

HARBOR

rotos can be found at: http://www.sengle.org/.egst_Notice.html

DRAFT

Previously Conforming Uses (PCU)

 Primarily located in the Community Village, Historic Core, Main Street and Prime Industrial areas

- PCU's can
 - continue as they currently exist,
 - be maintained, and
 - be bought and sold

Public Facilities Financing Plan (PFFP)

- Companion Document to the Community Plan
- Lists the Public Facilities Projects needed in the community as generated during the Community Plan Update
- Defines the Development Impact Fee (DIF) that will be charged to new development

PFFP Projects

- 25 Transportation Projects (DIF Basis \$17.7 M)
- 7 P&R Projects, including acquisition of 11.04 acres for new parks (DIF Basis \$41.2 M)
- Fire Station # 7 (DIF Basis \$7 M)
- Logan Heights Library (DIF Basis \$1.0 M)

Development Impact Fee (DIF)

	RESIDENTIAL FEE (per Unit)										COMMERCIAL INDUSTRIAL			
	TRANS		P&R		LIBRARY		FIRE		TOTAL		TRANS (per trip)		FIRE (per 1,000 sq ft)	
CURRENT	\$2,225		7,574		457		481		\$10,737		318		481	
PROPOSED	\$973		11,382		290		533		\$13,178		139		533	

DIF Provides Partial Funding

- The DIF is based on full community build out, but is charged only to new development.
- Accordingly, DIF will generate only a portion of the funds required to construct the public facilities. Additional sources will need to be identified to achieve 100% funding.

Environmental Impact Report

- Both scenarios implement CPU objectives, Scenario 1 avoids land use conflicts to a greater degree and better addresses environmental justice concerns
- Significant and Unmitigated Impacts Include:
 - Air Quality, Land Use, Noise, Transportation/Circulation/Parking, Hydrology/Water Quality and Drainage (cumulative), Greenhouse Gas Emissions, and Paleontological Resources.
- Project would not result in a significant environmental effect for:
 - Visual Effects and Neighborhood Character, Human Health/Public Safety/Hazardous Materials, Population and Housing, Public Utilities, Geology and Soils, Biological Resources.
- Mitigation measures are proposed to reduce Project impacts. Some impacts will remain significant.
- Findings of Fact and Statement of Overriding Considerations have been prepared for Scenario 1.

Approve Staff's Recommendation to the City Council which includes:

- Scenario 1 Land Use Map and Policies
- Certification of Final Environmental Impact Report (FEIR) Sch. No. 2009091021 and adoption of the Findings, a Statement of Overriding Considerations, and a Mitigation, Monitoring and Reporting Program (MMRP)
- **Approval** of a resolution amending the Barrio Logan Community Plan consistent with the fundamental policies of the General Plan and associated General Plan amendments
- Approval of an ordinance designating Chicano Park as a Regional Park
- **Approval** of an ordinance amending the Land Development Code and Local Coastal Program (which will include repealing the Planned District Ordinance and replacing it with citywide zoning, adding the Coastal Categorical Exclusion, and approving new zones).