Morena Corridor Specific Plan

Clairemont Community Planning Group – Ad-Hoc Subcommittee Mtg. 6| CITY OF SAN DIEGO | January 11, 2016

Task and Goal

- TASK: To hold open meetings with representatives of the City of San Diego and interested members of the community to discuss components of a Morena Blvd Station Area Specific Plan that fall within the Clairemont Mesa community (from Gesner St. to Tecolote Rd.).
- GOAL: To make recommendations to the CCPG regarding components of a Morena Blvd Station Area Specific Plan that fall within the Clairemont Mesa community (from Gesner St. to Tecolote Rd.) and/or the completed Morena Blvd Station Area Specific Plan.

Schedule- Task Force Meeting Topics

- Meeting #1: Introduction to the Plan, Issues & Opportunities (June 8, 2015)
- Meeting #2: Gathering Input, General Plan Guiding Principles (July 20, 2015)
- Meeting #3: Vision & Land Use Assessment (August 17, 2015)
- Meeting #4: Preliminary Land Use Concepts & Urban Design Elements (September 21, 2015)
- Meeting #5: Mobility (November 2nd)
- Meeting #6: Land Use Changes (Mobile home sites)/Potential Site Concepts (Mobile home sites/Town Center Park) (Tonight)
- Meeting #7: Draft Land Use and Mobility Plan & Design Guidelines (March 2016)

Specific Plan Schedule

- Kick Off March 2015
- Establishing the Context Spring/Summer 2015
 - Existing Conditions Review (meeting 1)
 - Vision and Guiding Principles (meeting 2 & 3)
- Preparing the Plan Framework Fall 2015-Winter 2016
 - Specific Plan Goals and Policies (meeting 3 & 4)
 - Land Use Considerations (meeting 3, 4 & 6)
 - Mobility Concepts (meeting 5)
 - Preferred Land Use and Mobility Concepts/Design Guidelines (meeting 7)
- Drafting the Document –Spring/Summer 2016
 - Draft Specific Plan

Community Outreach

- Draft Environmental Impact Report (EIR)
- Public Review Draft Specific Plan and EIR Fall 2016 for community and public review
- Approval Process Spring/Summer 2017
 - Final Draft Specific Plan and EIR
 - Public Hearings

Morena Corridor Vision Statement

Enhance the Morena Corridor as a mixed-use area that has a vibrant community core with a strong restaurant/retail component and central gathering place, balanced residential density that includes affordable housing, quality urban design, safe and accessible travel for all modes, employment opportunities, adequate infrastructure, and public amenities.

Guiding Principles

- Protect and enhance the Corridor's unique neighborhood character.
 - o Ensure that new development respects the exiting built environment
 - Improve visual quality along Morena Boulevard
 - Preserve public views of Mission Bay
- Establish a varied and balanced mix of uses.
 - Encourage the preservation of existing restaurants and the development of new restaurants along the Morena Corridor
 - Provide a range of housing options
 - $_{\odot}$ Integrate new uses that compliment the existing neighborhood character
- Promote the Corridor as a place of **services**, **shopping** and **small business**.
- Create additional gathering and recreational open space opportunities.
- Improve **mobility** for all modes.
 - Establish safe access to the trolley stations
 - Provide adequate parking for all new development
 - Ensure safe and efficient travel for pedestrians, bicycles and vehicles
- Celebrate community history that dates back to the turn of the 20th century
- Maximize sustainable development.

Plan Area - NORTH

• No changes proposed

Plan Area - CENTRAL

Adopted Land Use Map

MILTON ST ORENA BL GO ST MAYO ST NAPIER ST EAST MISSION TONS 5 LOW DENSITY OFFEDST RES (5-10 DU/AC) FILEFIELD ST MEDIUM DENSITY RES (15-30 \bigcirc DU/AC) MED-HIGH DEN RES (30-45 SHER ST DU/AC) GENERAL S COMMERCIAL LEOR **NEIGHBORHOOD** COMMERCIAL FIRE STATION 2012 San Diego Imagery Acquisition

Redesignate to General Commercial to match existing zone

The existing zone is CC-4-2

Plan Area - SOUTH

Proposed – Medium Density Residential

5.8 acre site

Could allow for up to 1<u>70 dwelling</u> <u>units</u> at 29 dwelling units per acre

Considerations – Maintain Commercial along Morena Blvd?

Proposed – Medium Density Residential (up to 29 dwelling units per acre)

Plan Area - SOUTH

Morena Mobile Village

•~5.5 acre site

•Existing mobile home park with 105 spaces

•Could allow for up to <u>160 dwelling units</u> at 29 dwelling units per acres

•Maintains 30' height limit

Potential Site Concept – Morena Mobile Village

- Mixed-use commercial/residential on Morena Blvd
- Alley-loaded tuck-under parking
- Opportunities for amenity open space

Cabrillo Point Loma Condos

- 7 acre site in Midway
- 170 unit development
- (24 units per acre)
- 3 stories at 30'

Plan Area - SOUTH

- Just under 3 acres
- Within ¼ mile of transit station
- Considerations Extend Commercial designation and allow for residential

Industrial Properties

IORENA BI

- Potential for mixeduse commercial residential near transit
- Improved walkability
- Streetscape enhancements near community entry

 Opportunity for neighborhoodserving retail

OTERO

Public Comment

- ✓ Maximum 2 minutes
- \checkmark No ceding time to others

Feedback & Questions

Next Ad-Hoc Subcommittee Meeting – March 2016