<<< STATEMENT OF PROCEEDINGS

COUNTY OF SAN DIEGO BOARD OF SUPERVISORS
REGULAR MEETING - PLANNING AND LAND USE MATTERS
<WEDNESDAY, MAY 19, 2010>
<Board Of Supervisors North Chamber>
1600 Pacific Highway,< Room 310>, San Diego, California
MORNING SESSION: Meeting was called to order at 9:03 a.m.

PRESENT: Supervisors Pam Slater-Price, Chairwoman; Bill Horn, Vice Chairman; Greg Cox; Dianne Jacob; Ron Roberts; also David Hall, Assistant Clerk of the Board.
Public Communication: [No Speakers]>
Board of Supervisors’ Agenda Items
	<<1.>
	< MacroButton NoMacro ACCEPT THE DEPLOYMENT STUDY ASSESSING THE DELIVERY OF FIRE AND EMERGENCY MEDICAL SERVICES IN SAN DIEGO COUNTY
 >>

	<<2.>
	< MacroButton NoMacro CONTINUED ITEM FROM 4/14/10:
APPEAL OF THE PLANNING COMMISSION DECISION TO APPROVE PEPPERTREE PARK RESOLUTION AMENDMENT, TM4713RPL6R RA, FALLBROOK COMMUNITY PLANNING AREA

>>

	<<3.>
	<NOTICED PUBLIC HEARING:
 MacroButton NoMacro GENERAL PLAN AMENDMENT (GPA) 10-001: ITEM A: EMBLY, GPA 07-007, R 07-004, AP 07-001; NORTH COUNTY METROPOLITAN SUBREGIONAL PLAN AREA; AND ITEM B: FUERTE RANCH ESTATES, GPA 03-006, R 03-017, TM 5343RPL4; VALLE DE ORO COMMUNITY PLAN AREA

>>

	<<4.>
	<NOTICED PUBLIC HEARING:

 MacroButton NoMacro ACQUISITION OF 39.44 ACRES FOR INCLUSION IN THE ESCONDIDO CREEK PRESERVE (MICHAEL F. GARRISON AND SJIRK W. ZIJLSTRA) Set Hearing 4/27/2010; Hold Hearing 5/19/2010

(4 VOTES)

>>

	<<5.>
	< MacroButton NoMacro ACCEPTANCE OF A DONATION TO THE DEPARTMENT OF PARKS AND RECREATION

>>

	<<6.>
	< MacroButton NoMacro AMEND INTERGOVERNMENTAL AGREEMENT BETWEEN THE COUNTY OF SAN DIEGO AND THE PALA BAND OF MISSION INDIANS EXTENDING TIME AND PRESERVING REQUIREMENT FOR SR76 IMPROVEMENTS TO MITIGATE FUTURE TRAFFIC IMPACTS

>>

	<<7.>
	< MacroButton NoMacro COUNTY OF SAN DIEGO TRACT NO. 5069-2, (FINAL MAP NO. 15523): APPROVAL OF AMENDMENT TO JOINT AGREEMENT TO IMPROVE MAJOR SUBDIVISION (SUBSTITUTION OF PARTIES) LOCATED IN SAN DIEGUITO COMMUNITY PLAN AREA

>>

	<<8.>
	<AUTHORIZATION TO ADVERTISE AND AWARD A CONSTRUCTION CONTRACT AND APPROPRIATE FUNDING FOR THE SAN DIEGUITO PARK IMPROVEMENTS PROJECT
[FUNDING SOURCE(S): operating transfers from the County Service Area 83 - San Dieguito Local Park (CSA 83) Fund and San Dieguito Park Land Dedication Ordinance (PLDO) Fund]
(4 VOTES)

>>

	<<9.>
	<NOTICED PUBLIC HEARING:

ASSESSMENT BALLOT PROCEEDINGS- PERMANENT ROAD DIVISION ZONE NO. 76 – KINGSFORD COURT (5/12/2010--Hearing for Assessment Ballot Proceedings; 5/19/2010 –Accept and Confirm Assessment Ballot Results)

 >>

	<<10.>
	< MacroButton NoMacro ADMINISTRATIVE ITEM:

SECOND CONSIDERATION AND ADOPTION OF ORDINANCES:

TRAFFIC ADVISORY COMMITTEE RECOMMENDATIONS (05/12/2010 - Adopt Recommendations; 05/19/2010 - Second Reading of Ordinances)
>>

	11.

	 MacroButton NoMacro CLOSED SESSION

(CARRYOVER FROM 5/18/10, AGENDA NO. 12)

<
	<<1.>
	<SUBJECT:>
	< MacroButton NoMacro ACCEPT THE DEPLOYMENT STUDY ASSESSING THE DELIVERY OF FIRE AND EMERGENCY MEDICAL SERVICES IN SAN DIEGO COUNTY (DistrictS: All)
>>

	<
	<OVERVIEW:>>

	<
	< MacroButton NoMacro The topography, climate and demographics of San Diego County make it one of the most desirable places in our country to live. These same factors also make San Diego one of the most difficult communities in which to provide comprehensive fire protection and emergency medical services. In an effort to improve fire protection and emergency medical services countywide, April 7, 2009, (8) your Board directed the Chief Administrative Officer to retain an experienced fire planning consultant to develop a deployment study to assess the delivery of fire and emergency medical services in the San Diego County region.

This deployment study has been completed, and a report has been provided that outlines the status of fire protection and emergency medical services in the San Diego region, and offers a series of findings and recommendations for your Board to consider.

This is a request to accept the regional deployment study completed by Citygate Associates, LLC, and by so doing, establish the blueprint for improving San Diego County’s regional fire protection and emergency medical system.
>>

	<
	<FISCAL IMPACT:>>

	<
	< MacroButton NoMacro There is no related fiscal impact.
>>

	<
	<BUSINESS IMPACT STATEMENT:>>

	<
	< MacroButton NoMacro N/A
>>

	<
	<RECOMMENDATION:>>

	<
	<CHIEF ADMINISTRATIVE OFFICER
Accept the regional deployment study completed by Citygate Associates, LLC to assess the delivery of fire and emergency medical services in San Diego County.

>>

	
	ACTION:

	
	ON MOTION of Supervisor Jacob, seconded by Supervisor Roberts, the Board took action as recommended and directed the Chief Administrative Officer to develop an implementation plan based on the recommendations in the fire deployment study that apply to the County of San Diego and return to the Board in 120 days, and that the recommendations include some suggestions on a Regional Joint Powers Authority or a Memorandum of Understanding or something appropriate to try to bring all the entities together in the region.

AYES: Cox, Jacob, Slater-Price, Roberts, Horn

	<<2.>
	<SUBJECT:>
	< MacroButton NoMacro CONTINUED ITEM FROM 4/14/10:
APPEAL OF THE PLANNING COMMISSION DECISION TO APPROVE PEPPERTREE PARK RESOLUTION AMENDMENT, TM4713RPL6R RA, FALLBROOK COMMUNITY PLANNING AREA (DISTRICT: 5)
>>

	<
	<OVERVIEW:>>

	<
	<On April 14, 2010 (1), the Board of Supervisors continued the item to May 19, 2010 at 9:00 a.m.

On March 3, 2010 (1), the Board of Supervisors continued the item to April 14, 2010 at 9:00 a.m. at the request of the Chief Administrative Officer.

In November 2007 a Revised Map for Peppertree Park Specific Plan was approved by the Planning Commission. This map changed the alignment of Pepper Tree Lane through the northern portion of the project site as well as the design of the residential lots in Units 7 and 8.

The applicant now proposes to amend the conditions of the Resolution of Conditional Approval for that project as follows: (1) amend a condition to allow an onsite segment of Pepper Tree Lane to be improved as a temporary road with a surface consisting only of approved base material (Condition C.2.b); and, (2) delay the timing for constructing or providing security for a portion of Pepper Tree Lane that includes a bridge over Ostrich Farms Creek, (by replacing condition C.2.c(3) with new condition C.2.d(4)). Staff also required that Condition C.6.b be revised to update the stormwater compliance condition.

If the Board approves the recommended actions, Condition C.2.b and C.6.b will be amended as proposed. Conditions C.2.c(3) and C.2.d(4) would not be changed.

The project is located in the northern portion of the Peppertree Park Specific Plan Area within the Fallbrook Community Planning Area (Thomas Guide Page 1027, G-5).
>>

	<
	<FISCAL IMPACT:>>

	<
	< MacroButton NoMacro N/A
>>

	<
	<BUSINESS IMPACT STATEMENT:>>

	<
	< MacroButton NoMacro N/A
>>

	<
	<RECOMMENDATION:>>

	<
	<PLANNING COMMISSION
Deny the appeal and uphold the Planning Commission’s action to adopt the Final Notice of Action approving Amendment Number 2 to the Resolution of Conditional Approval for Tentative Map TM4713RPL6R RA, which amends Conditions C.2.b and C.6.b, and makes the appropriate findings and includes those requirements and conditions necessary to ensure that the project is implemented in a manner consistent with the Subdivision Ordinance and State law (Attachment B)

DEPARTMENT OF PLANNING AND LAND USE
The Department concurs with the Planning Commission recommendation.
>>

	
	ACTION:

	
	ON MOTION of Supervisor Horn, seconded by Supervisor Roberts, the Board continued the item to December 8, 2010 at 9:00 a.m.
AYES: Cox, Jacob, Slater-Price, Roberts, Horn

	<<3.>
	<SUBJECT:>
	<NOTICED PUBLIC HEARING:
 MacroButton NoMacro GENERAL PLAN AMENDMENT (GPA) 10-001: ITEM A: EMBLY, GPA 07-007, R 07-004, AP 07-001; NORTH COUNTY METROPOLITAN SUBREGIONAL PLAN AREA (District: 5); AND ITEM B: FUERTE RANCH ESTATES, GPA 03-006, R 03-017, TM 5343RPL4; VALLE DE ORO COMMUNITY PLAN AREA (District: 2)
>>

	<
	<OVERVIEW:>>

	<
	< MacroButton NoMacro This is a proposal to amend the San Diego County General Plan Regional Land Use Element. It represents the first such amendment of the Regional Land Use Element to be considered by the Board of Supervisors in 2010. This General Plan Amendment consists of the following two items:

Item A: Embly – The applicant requests approval of a General Plan Amendment, Zone Reclassification, and an Alteration to an Agricultural Preserve Boundary. The proposed General Plan Amendment would change the Regional Category for a portion of the site so as to have the Environmentally Constrained Area Regional Category applied to the entire site and change the Land Use Designation to Residential. The proposed Alteration to the Johnson Agricultural Preserve No. 18 would remove the project site from the Agricultural Preserve. The proposed rezone would reduce the minimum lot size and remove the “A” Special Area Designator. The site is located at 3255 Summit Drive in the North County Metropolitan Subregional Plan Area of unincorporated San Diego County (Thomas Guide Page 1130, F-6).
Item B: Fuerte Ranch Estates – The applicant requests approval of a General Plan Amendment, Zone Reclassification, and major subdivision. The proposed General Plan Amendment would change the Land Use Designation to Residential. The proposed rezone would change the Use Regulation of the subject property to Rural Residential, change the Setback Designator, and add the “D” Special Area Designator for design review. The proposed major subdivision would result in 36 residential lots. The project site is located south of Fuerte Drive and east of Damon Lane in the Valle De Oro Community Plan Area of unincorporated San Diego County (Thomas Guide Page 1271, H-3).
>>

	<
	<FISCAL IMPACT:>>

	<
	< MacroButton NoMacro N/A
>>

	<
	<BUSINESS IMPACT STATEMENT:>>

	<
	< MacroButton NoMacro N/A
>>

	<
	<RECOMMENDATION:>>

	<
	<PLANNING COMMISSION
The Planning Commission recommends that the Board of Supervisors take the following actions:

Adopt the Resolution entitled San Diego County Board of Supervisors Resolution for the Adoption of General Plan Amendment (GPA) 10-001 (Attachment 1).

Item A: Embly

1. Adopt the attached Form of Ordinance (Attachment A-2):

An Ordinance Changing the Zoning Classification of Certain Property in the North County Metropolitan Subregional Planning Area (R 07-004)

2. Adopt the Resolution entitled Resolution of the Board of Supervisors of the County of San Diego Reconfiguring the Boundaries of the Johnson Agricultural Preserve No. 18 (AP 07-001) (Attachment A-3).

3. Adopt the Mitigated Negative Declaration dated May 19, 2010, on file with the Department of Planning and Land Use (DPLU) as Environmental Review Number 07-08-003 and the Environmental Findings (Attachment A-4 and A-5, respectively).
Item B: Fuerte Ranch Estates

4. Adopt the attached Form of Ordinance (Attachment B-2):

An Ordinance Changing the Zoning Classification of Certain Property in the Valle de Oro Community Plan Area (R 03-017)

5. Adopt the Resolution entitled Resolution of San Diego County Conditionally Approving Tentative Map No. 5343RPL4 (TM 5343RPL4) (Attachment B-3).

6. Adopt the Mitigated Negative Declaration dated January 8, 2010, on file with DPLU as Environmental Review Number 03-14-060 and the Environmental Findings (Attachment B-4 and B-5, respectively).
DEPARTMENT OF PLANNING AND LAND USE
The Department concurs with the Planning Commission’s recommendations.
>>

	
	ACTION:

	3A.
	ON MOTION of Supervisor Horn, seconded by Supervisor Jacob, the Board tentatively approved project 3A: Embly.
AYES: Cox, Jacob, Slater-Price, Roberts, Horn

	3B.
	ON MOTION of Supervisor Jacob, seconded by Supervisor Roberts, the Board closed the hearing and took the following action:

Adopted Resolution No. 10-077 entitled: SAN DIEGO COUNTY BOARD OF SUPERVISORS RESOLUTION FOR THE ADOPTION OF GENERAL PLAN AMENDMENT (GPA) 10-001;
Item A: Embly

1. Adopted Ordinance No. 10052 (N.S.) entitled: An Ordinance Changing the Zoning Classification of Certain Property in the North County Metropolitan Subregional Planning Area (REF. R 07-004);
2. Adopted Resolution No. 10-078 entitled: RESOLUTION OF THE BOARD OF SUPERVISORS OF THE COUNTY OF SAN DIEGO RECONFIGURING THE BOUNDARIES OF THE JOHNSON AGRICULTURAL PRESERVE NO. 18;

3. Adopted the Mitigated Negative Declaration dated May 19, 2010, on file with the Department of Planning and Land Use (DPLU) as Environmental Review Number 07-08-003 and the Environmental Findings (Attachment A-4 and A-5, respectively);
Item B: Fuerte Ranch Estates

4. Adopted Ordinance No. 10053 (N.S.) presented as “Staff Alternative Ordinance” entitled: An Ordinance Changing the Zoning Classification of Certain Property in the Valle de Oro Community Plan Area (REF. R 03-017) with the revision of the second sentence in criteria number 5 to read: “Each residence must exhibit variation in footprint, roof form, architectural material, and color relative to other residences in the subdivision; specifically front yard façade setbacks shall be varied along each street frontage”;
5. Adopted Resolution No. 10-079 entitled: RESOLUTION OF SAN DIEGO COUNTY CONDITIONALLY APPROVING TENTATIVE MAP NO. 5343RPL4 ;
6. Adopted the Mitigated Negative Declaration dated January 8, 2010, on file with DPLU as Environmental Review Number 03-14-060 and the Environmental Findings (Attachment B-4 and B-5, respectively).
AYES: Cox, Jacob, Slater-Price, Roberts, Horn

	<<4.>
	<SUBJECT:>
	<NOTICED PUBLIC HEARING:
 MacroButton NoMacro ACQUISITION OF 39.44 ACRES FOR INCLUSION IN THE ESCONDIDO CREEK PRESERVE (MICHAEL F. GARRISON AND SJIRK W. ZIJLSTRA) Set Hearing 4/27/2010; Hold Hearing 5/19/2010 (DISTRICT: 5)
>>

	<
	<OVERVIEW:>>

	<
	< MacroButton NoMacro The County has identified a 39.44-acre property known as the Mendocino Property in the unincorporated area south of San Marcos which is available to add to the County’s Escondido Creek Preserve. The Mendocino Property is located north and south of Elfin Forest Road (Thomas Guide: Page 1148, H-2). The fair market value of the Mendocino Property is $2,300,000, as determined by an independent appraiser.

The County is partnering with the San Diego Association of Governments through its TransNet Environmental Mitigation Program to purchase the land. This action requires two steps. On April 27, 2010, it is requested that the Board set a hearing for May 19, 2010 and provide public notice of the hearing to consider approving the purchase of the Mendocino property. If the Board takes the action recommended for April 27, 2010, then on May 19, 2010, after making necessary environmental findings, the Board is requested to approve the purchase of the Mendocino Property, identified as Assessor’s Parcel Number 264-042-87, from Michael F. Garrison and Sjirk W. Zijlstra and related agreements with the San Diego Association of Governments. These actions are discretionary after consideration of public testimony. Approval of this request will also authorize a deposit to an interest-bearing trust fund for initial one-time stewardship costs.
>>

	<
	<FISCAL IMPACT:>>

	<
	< MacroButton NoMacro Funds in the amount of $1,225,860 are included in the Fiscal Year 2009-10 Operational Plan for Capital Project 1000012 – Multiple Species Conservation Program (MSCP) Acquisition. If approved, this request will result in additional costs and revenue of $1,184,860 based on revenue from the SANDAG TransNet Environmental Mitigation Program (EMP) ($1,150,000) and the AUD Miscellaneous Trust Fund ($34,860), bringing total project costs to $2,410,720. The funds will be used as follows: $2,300,000 for the County’s property acquisition cost, plus $6,000 for title and escrow fees, $69,720 for initial stewardship and $35,000 for staff costs and administrative expenses to complete the transaction.

Total annual ongoing cost for land stewardship, monitoring and adaptive management of the entire 39.44 acres is $5,920. One-half of the ongoing cost for management, monitoring and adaptive management (19.72 acres) of land ($2,960) will be funded through an interest-bearing endowment in the amount of $98,700 to be established at the close of escrow and administered by SANDAG. The County will fund the balance of the annual on-going management, monitoring and adaptive management costs ($2,960) in perpetuity. There will also be an annual cost of $2,248 for Fixed Charge Assessments on the property, including fire protection, water standby and vector control charges. DPR will seek funding in the Fiscal Year 2010-2011 Operational Plan budget process for these ongoing costs. Although continued acquisition of preserve land could eventually create the need for additional oversight staff, no additional staffing will be required as a result of this proposed purchase. There will be no change in current year net General Fund costs.
>>

	<
	<BUSINESS IMPACT STATEMENT:>>

	<
	< MacroButton NoMacro This acquisition will decrease the time and costs related to transportation development projects associated with the TransNet program by providing a stream-lined process to acquire mitigation for the future projects.
>>

	<
	<RECOMMENDATION:>>

	<
	<CHIEF ADMINISTRATIVE OFFICER
1.
Find, in accordance with Section 15325 of the CEQA Guidelines, that the purchase of APN 264-042-87 is categorically exempt from the provisions of the CEQA guidelines, as it involves the transfer of ownership of land to preserve open space and natural habitat.

2.
Approve the Purchase and Sale Agreement and Joint Escrow Instructions (Agreement) for the purchase of APN 264-042-87 from Michael F. Garrison and Sjirk W. Zijlstra for $2,300,000, and authorize the Director of General Services to execute two originals of the Agreement.

3.
Approve the Fund Transfer Agreement with San Diego Association of Governments (SANDAG) for SANDAG’s purchase of a conservation easement over APN 264-042-87 from the County for $1,150,000 and authorize the Director of the Department of General Services to execute two originals of the Fund Transfer Agreement.

4.
Approve the Land Management Agreement with SANDAG which provides terms for cost sharing of stewardship and management of the property and authorize the Director of the Department of Parks and Recreation to execute two originals of the Agreement.

5.
Authorize the Director of the Department of General Services, or designee, to execute all escrow and related documents necessary to purchase APN 264-042-87, including granting a conservation easement to SANDAG.

6.
Establish appropriations of $1,184,860 in the Capital Outlay Fund for Capital Project 1000012, Multiple Species Conservation Program project, based on unanticipated revenue from the SANDAG TransNet Environmental Mitigation Program ($1,150,000) and the AUD Miscellaneous Trust Fund ($34,860).

 (4 VOTES)
>>

	
	ACTION:

	
	ON MOTION of Supervisor Jacob, seconded by Supervisor Cox, the Board closed the Hearing and took action as recommended, on Consent.

AYES: Cox, Jacob, Slater-Price, Roberts, Horn

	<<5.>
	<SUBJECT:>
	< MacroButton NoMacro ACCEPTANCE OF A DONATION TO THE DEPARTMENT OF PARKS AND RECREATION (District: 5)

>>

	<
	<OVERVIEW:>>

	<
	< MacroButton NoMacro Guajome Regional Park is located at 3000 Guajome Lake Road in the City of Oceanside (Thomas Guide page 1067, D7). The park offers camping, picnicking, hiking, fishing, biking, accommodations for weddings and a place for visitors to enjoy nature.

Cabins by the Lake, Inc., a nonprofit organization, has proposed the donation of a disabled friendly cabin to the Department of Parks and Recreation for use at a suitable County park site. The Department of Parks and Recreation has determined Guajome Regional Park is an ideal site for the cabin. It will replace an existing, outdated volunteer mobile home within the camping area. Value of the donation including the cabin, delivery and accessories needed to install the cabin is estimated at $56,700.

This request is to accept a donation of a cabin to the Department of Parks and Recreation. If approved, the cabin is expected to be delivered Summer 2010 with installation completed by September 2010.

>>

	<
	<FISCAL IMPACT:>>

	<
	< MacroButton NoMacro The proposed action will authorize the Director of the Department of Parks and Recreation (DPR) to accept a donation valued at $56,700 from Cabins by the Lake, Inc. The disabled friendly cabin will be installed at Guajome Regional Park and will replace an existing mobile home in the Park’s camping area. The cost estimates to demolish the existing outdated mobile home and install the donated cabin will be $40,000. Funds in the amount of $40,000 are included in the Fiscal Year 2009-10 Operational Plan for major maintenance projects. Upon installation, the cabin will be available to the public for use as a camping space. Annual operations and maintenance of the cabin will be provided by existing DPR staff. No new staff years and no additional costs to the General Fund will result from this action.
>>

	<
	<BUSINESS IMPACT STATEMENT:>>

	<
	< MacroButton NoMacro N/A

>>

	<
	<RECOMMENDATION:>>

	<
	<CHIEF ADMINISTRATIVE OFFICER
1. Find that this project is exempt from the California Environmental Quality Act (CEQA) pursuant to CEQA Guidelines, Section 15302.

2. Pursuant to Administrative Code Section 66 and Board Policy A-112, accept a donation of a cabin (including delivery costs and assessories) to be located at Guajome Regional Park valued at $56,700 from Cabins by the Lake, Inc., to the Department of Parks and Recreation
3. Authorize the Chairwoman of the Board of Supervisors to sign a letter of appreciation to Cabins by the Lake, Inc. for the donation.

>>

	
	ACTION:

	
	ON MOTION of Supervisor Jacob, seconded by Supervisor Cox, the Board took action as recommended, on Consent.

AYES: Cox, Jacob, Slater-Price, Roberts, Horn

	<<6.>
	<SUBJECT:>
	< MacroButton NoMacro AMEND INTERGOVERNMENTAL AGREEMENT BETWEEN THE COUNTY OF SAN DIEGO AND THE PALA BAND OF MISSION INDIANS EXTENDING TIME AND PRESERVING REQUIREMENT FOR SR76 IMPROVEMENTS TO MITIGATE FUTURE TRAFFIC IMPACTS (District: 5)

>>

	<
	<OVERVIEW:>>

	<
	< MacroButton NoMacro On August 1, 2007 (5), the Pala Band of Mission Indians (Pala Tribe) and the County entered into an Intergovernmental Agreement that established mitigation measures for Pala Tribe’s planned Pala Casino and Spa expansion. Pala Tribe subsequently only constructed portions of the planned expansion project including one-third of the planned gaming floor expansion, less than half of the 1,011 planned additional parking spaces, and planned improvements for food service, administrative and indoor storage. Pala Tribe has however already implemented substantial Intergovernmental Agreement mitigation measures including provision of $13,000,000 financial support that enabled already completed construction of State Route 76 widening and realignment between Interstate 15 and Rosemary Mountain Quarry.

For State Route 76 operational improvements that Pala Tribe also agreed to perform, an Amendment to the Intergovernmental Agreement is recommended to align timing of those improvements with the Tribe’s anticipated schedule for completing its casino/spa expansion project.>>

	<
	<FISCAL IMPACT:>>

	<
	< MacroButton NoMacro There will be no fiscal impact as a result of this request. This action’s only purpose would be to extend the time requirement for entering agreement with Caltrans to June 30, 2015, to align with Pala Tribe’s anticipated schedule for completing its casino/spa expansion.

>>

	<
	<BUSINESS IMPACT STATEMENT:>>

	<
	< MacroButton NoMacro N/A

>>

	<
	<RECOMMENDATION:>>

	<
	<CHIEF ADMINISTRATIVE OFFICER
1. Find the following action is not deemed a project for purposes of the California Environmental Quality Act pursuant to Government Code Section 12012.40, because it is the execution of an intergovernmental agreement between a tribe and a county negotiated pursuant to the express authority of, or as expressly referenced in, an amended tribal-state gaming compact.

2. Approve and authorize the Clerk of the Board of Supervisors to execute three copies of First Amendment to Intergovernmental Agreement between the County of San Diego and the Pala Band of Mission Indians Pursuant to Section 10.8 of Pala’s Tribal-State Gaming Compact.

3. Authorize the Chief Administrative Officer to receive, file and execute any documents necessary to administer this Agreement.
>>

	
	ACTION:

	
	ON MOTION of Supervisor Jacob, seconded by Supervisor Cox, the Board took action as recommended, on Consent.

AYES: Cox, Jacob, Slater-Price, Roberts, Horn

	<<7.>
	<SUBJECT:>
	< MacroButton NoMacro COUNTY OF SAN DIEGO TRACT NO. 5069-2, (FINAL MAP NO. 15523): APPROVAL OF AMENDMENT TO JOINT AGREEMENT TO IMPROVE MAJOR SUBDIVISION (SUBSTITUTION OF PARTIES) LOCATED IN SAN DIEGUITO COMMUNITY PLAN AREA (District: 5)

>>

	<
	<OVERVIEW:>>

	<
	< MacroButton NoMacro This project is a subdivision consisting of 109 single family residential lots and eight private street lots on a total of 48.29 acres. It is located in Rancho Santa Fe, north of Camino Del Sur and east of Crosby Boulevard (Thomas Guide Page 1169, B-2; See Attachment A).

This is a request to approve an Amendment to Joint Agreement to Improve Major Subdivision (Substitution of Parties) for County of San Diego Tract No. 5069-2, Final Map 15523.

>>

	<
	<FISCAL IMPACT:>>

	<
	< MacroButton NoMacro N/A

>>

	<
	<BUSINESS IMPACT STATEMENT:>>

	<
	< MacroButton NoMacro N/A

>>

	<
	<RECOMMENDATION:>>

	<
	<CHIEF ADMINISTRATIVE OFFICER
7. Approve and authorize the Clerk of the Board of Supervisors to execute the Amendment to Joint Agreement to Improve Major Subdivision (Substitution of Parties (Attachment B).

8. Authorize the Clerk of the Board to release the original Faithful Performance Bond (Bond No. 82044753) and Labor and Material Bond (Bond No. 82044753) from the Joint Agreement to Improve Major Subdivision Approved by the Board February 28, 2007 (17) and accept in their place bonds from new owner (Attachments C and D).

 >>

	
	ACTION:

	
	ON MOTION of Supervisor Jacob, seconded by Supervisor Cox, the Board took action as recommended, on Consent.

AYES: Cox, Jacob, Slater-Price, Roberts, Horn

	<<8.>
	<SUBJECT:>
	< MacroButton NoMacro AUTHORIZATION TO ADVERTISE AND AWARD A CONSTRUCTION CONTRACT AND APPROPRIATE FUNDING FOR THE SAN DIEGUITO PARK IMPROVEMENTS PROJECT (District: 5)
>>

	<
	<OVERVIEW:>>

	<
	< MacroButton NoMacro San Dieguito Park, located in the unincorporated community of Rancho Santa Fe (Thomas Guide page 1167, J-6), offers a variety of recreational activities including playgrounds, a fitness course, a basketball court, pavilions, a wedding gazebo, large open lawn areas and picnic areas.

In 2007, a Miracle League ballfield was constructed in San Dieguito Park for individuals with disabilities. Currently, the park lacks sufficient parking within close proximity to the playing field to fully accommodate individuals with disabilities. In addition, San Dieguito Park contains a fitness course trail that was originally constructed over fifty years ago and is in disrepair and is proposed for restoration.
The requested action will establish appropriations of $660,000, - $300,000 of existing San Dieguito Park Land Dedication Ordinance funds and $360,000 of existing County Service Area 83 – San Dieguito Local Park funds to Capital Project 1014146, San Dieguito Park Improvements project. The requested action will also authorize the Director of the Department of Purchasing and Contracting to advertise and award a construction contract estimated at $500,000, including contingency, for the proposed San Dieguito Park Parking Lot Improvements project. Remaining funds estimated at $160,000 will be used for related project costs, including design, testing, inspections, construction management and administration costs. If approved, design of the project will commence, with advertisement for construction expected in fall of 2010 and completion of improvements during spring of 2011.
>>

	<
	<FISCAL IMPACT:>>

	<
	< MacroButton NoMacro Funds in the amount of $660,000 are not budgeted in the Fiscal Year 2009-10 Operational Plan for Capital Project 1014146, San Dieguito Park Improvements project. The funding sources are operating transfers from the County Service Area 83 - San Dieguito Local Park (CSA 83) Fund ($360,000) and San Dieguito Park Land Dedication Ordinance (PLDO) Fund ($300,000). If approved, this action will result in cost and revenue of $660,000. Annual operations and maintenance of the proposed improvements will be provided by existing Department of Parks and Recreation staff. There will be no additional cost to the General Fund and no additional staff resulting from this action.
>>

	<
	<BUSINESS IMPACT STATEMENT:>>

	<
	< MacroButton NoMacro N/A
>>

	<
	<RECOMMENDATION:>>

	<
	<CHIEF ADMINISTRATIVE OFFICER
9. Find that the San Dieguito Park Improvements project is exempt from the California Environmental Quality Act (CEQA) pursuant to CEQA Guidelines Section 15301.

10. Establish appropriations of $300,000 in the San Dieguito Park Land Dedication Ordinance Fund, Operating Transfer Out, for transfer to the San Dieguito Park Improvements project based on fund balance available. (4 VOTES)
11. Establish appropriations of $360,000 in the County Service Area 83 - San Dieguito Local Park Fund, Operating Transfer Out, for transfer to the San Dieguito Park Improvements project based on fund balance available. (4 VOTES)

12. Establish appropriation of $660,000 in Capital Outlay Fund for Capital Project 1014146, San Dieguito Park Improvements project, based on operating transfers from the San Dieguito Park Land Dedication Ordinance Fund ($300,000) and County Service Area 83 - San Dieguito Local Park Fund ($360,000). (4 VOTES)
13. Authorize the Director, Department of Purchasing and Contracting to advertise and award a construction contract and take any other action authorized by Section 401 et seq. of the Administrative Code, with respect to contracting for construction of the San Dieguito Park Improvements project.

>>

	
	ACTION:

	
	ON MOTION of Supervisor Jacob, seconded by Supervisor Cox, the Board took action as recommended, on Consent.

AYES: Cox, Jacob, Slater-Price, Roberts, Horn

	<<9.>
	<SUBJECT:>
	<NOTICED PUBLIC HEARING:

ASSESSMENT BALLOT PROCEEDINGS- PERMANENT ROAD DIVISION ZONE NO. 76 – KINGSFORD COURT (5/12/2010--Hearing for Assessment Ballot Proceedings; 5/19/2010 –Accept and Confirm Assessment Ballot Results) (District: 2)

>>

	<
	<OVERVIEW:>>

	<
	<On March 26, 2010, notices and ballots for a proposed increase in benefit assessments were mailed to property owners in Permanent Road Division Zone No. 76 – Kingsford Court, located in the El Cajon area of the County of San Diego (Thomas Guide page 1252, A-1). Representatives of this 18-home community have requested a ballot measure increasing assessments for Zone No. 76 – Kingsford Court to provide sufficient funding to slurry seal the road maintained within the district boundary.

The property owners for the Zone No. 76 were noticed by mail as part of the ballot proceedings. This action requires two steps. On May 12, 2010, public comments will be received about the proposed action. Upon close of the hearing on May 12, 2010, the ballots will be tabulated and certified. Staff will return to the Board on May 19, 2010, requesting the Board to accept and confirm results of the assessment ballot proceedings for Permanent Road Division Zone No. 76 – Kingsford Court.

>>

	<
	<FISCAL IMPACT:>>

	<
	< MacroButton NoMacro If approved, this request will result in an increase in the maximum benefit assessment from $17 per benefit unit to $75 per benefit unit in Fiscal Year 2010-11. This increase would commence with the property tax bills due on December 10, 2010. Estimated annual maximum benefit assessment revenue for the district in Fiscal Year 2010-11 would increase from $578 to $2,550.

In Fiscal Year 2011-12 the maximum benefit assessment would increase from $75 per benefit unit to $125 per benefit unit. Estimated annual maximum benefit assessment revenue for the district in Fiscal Year 2011-12 would increase from $2,550 to $4,250.

In Fiscal Year 2012-13 and beyond, the maximum benefit assessment would remain at $125 plus that year’s Consumer Price Index (CPI) for San Diego.

Road work requested by the committee for Permanent Road Division Zone No. 76 – Kingsford Court is estimated to be approximately $17,000. If the ballot measure passes, the County will perform a slurry seal when enough revenue has accumulated.

There is no General Fund impact from this request. If approved, this item will result in no annual County cost and will require no additional staff years.

>>

	<
	<BUSINESS IMPACT STATEMENT:>>

	<
	<N/A

>>

	<
	<RECOMMENDATION:>>

	<
	<CHIEF ADMINISTRATIVE OFFICER

Accept and confirm the results of the assessment ballot proceedings for Permanent Road Division Zone No. 76 – Kingsford Court.

>>

	
	ACTION:

	
	Accepting and confirming the results of the assessment ballot proceedings as follows:

For Permanent Road Division Zone No. 76 – Kingsford Court, ballots were tabulated and certified by an independent third party after the Public Hearing on May 12, 2010.

The item passed with 83.3% of the weighted ballots approving the increased assessment, and 16.7% disapproving the measure,

ON MOTION of Supervisor Jacob, seconded by Supervisor Cox, the Board closed the Hearing and took action as recommended, on Consent.

AYES: Cox, Jacob, Slater-Price, Roberts, Horn

	<<10.>
	<SUBJECT:>
	<ADMINISTRATIVE ITEM:

SECOND CONSIDERATION AND ADOPTION OF ORDINANCES: TRAFFIC ADVISORY COMMITTEE RECOMMENDATIONS (05/12/2010 - Adopt Recommendations; 05/19/2010 - Second Reading of Ordinances)

>>

	<
	<OVERVIEW:>>

	<
	< MacroButton NoMacro On May 12, 2010 (8), the Board of Supervisors introduced Ordinance for further Board consideration and adoption on May 19, 2010.

The Traffic Advisory Committee meets every six weeks to review proposed additions, deletions or changes to regulatory traffic controls. Twenty items were on the Committee's March 12, 2010 meeting agenda. The Committee recommends your action on 15 items; five items were continued. Item 5-A was continued by the Fallbrook Community Planning Group. Item 5-B was continued to a future Traffic Advisory Committee meeting. Items 5-D, 5-E and 5-F were continued by the Rancho Santa Fe Association.
This action requires two steps. On May 12, 2010, the Board will consider sixteen Traffic Advisory Committee items. If the Board takes action on May 12, 2010, then on May 19, 2010, a second reading of an Ordinance adding Section 72.215.7. (Item 5-C), and three Ordinances repealing Sections 72.161.81., 72.161.82., and 72.161.84. (Items 5-H, 5-I and 5-J) is necessary to enact and implement the Board’s direction.

>>

	<
	<FISCAL IMPACT:>>

	<
	< MacroButton NoMacro Funds for this proposal are included in the Department of Public Works Road Fund Fiscal Year 2009-10 Adopted Budget. If approved, there will be no change in net General Fund cost and will require no additional staff years.

>>

	<
	<BUSINESS IMPACT STATEMENT:>>

	<
	<N/A

>>

	<
	<RECOMMENDATION:>>

	<
	<Adopt Ordinances entitled:

AN ORDINANCE ADDING SECTION 72.215.7. TO THE SAN DIEGO COUNTY CODE RELATING TO TRAFFIC REGULATIONS IN THE COUNTY OF SAN DIEGO

AN ORDINANCE DELETING SECTIONS 72.161.81. OF THE SAN DIEGO COUNTY CODE RELATING TO TRAFFIC REGULATIONS IN THE COUNTY OF SAN DIEGO

AN ORDINANCE DELETING SECTIONS 72.161.82. OF THE SAN DIEGO COUNTY CODE RELATING TO TRAFFIC REGULATIONS IN THE COUNTY OF SAN DIEGO

AN ORDINANCE DELETING SECTIONS 72.161.84. OF THE SAN DIEGO COUNTY CODE RELATING TO TRAFFIC REGULATIONS IN THE COUNTY OF SAN DIEGO>>

	
	ACTION:

	
	ON MOTION of Supervisor Jacob, seconded by Supervisor Cox, the Board took action as recommended, on Consent, adopting the following Ordinances:
Ordinance No. 10054, entitled: AN ORDINANCE ADDING SECTION 72.215.7. TO THE SAN DIEGO COUNTY CODE RELATING TO TRAFFIC REGULATIONS IN THE COUNTY OF SAN DIEGO;

Ordinance No. 10055, entitled: AN ORDINANCE DELETING SECTIONS 72.161.81. OF THE SAN DIEGO COUNTY CODE RELATING TO TRAFFIC REGULATIONS IN THE COUNTY OF SAN DIEGO;

Ordinance No. 10056, entitled: AN ORDINANCE DELETING SECTIONS 72.161.82. OF THE SAN DIEGO COUNTY CODE RELATING TO TRAFFIC REGULATIONS IN THE COUNTY OF SAN DIEGO; and

Ordinance No. 10057, entitled: AN ORDINANCE DELETING SECTIONS 72.161.84. OF THE SAN DIEGO COUNTY CODE RELATING TO TRAFFIC REGULATIONS IN THE COUNTY OF SAN DIEGO.
AYES: Cox, Jacob, Slater-Price, Roberts, Horn

	11.
	SUBJECT:
	CLOSED SESSION
(CARRYOVER FROM 5/18/10, AGENDA NO. 12)

	
	OVERVIEW:

	
	A. < MACROBUTTON NoMacro CONFERENCE WITH LEGAL COUNSEL - EXISTING LITIGATION

(Subdivision (a) of Government Code section 54956.9)

Sasha Lippman v. County of San Diego, et al.; United States District Court No. 08-CV-2172-IEG (WMC)

B. CONFERENCE WITH LEGAL COUNSEL - EXISTING LITIGATION

(Subdivision (a) of Government Code section 54956.9)

County of San Diego v. Alcoholic Beverage Control Board (Barona Tribal Gaming Authority); 4th District Court of Appeals Case No. D055745

C. CONFERENCE WITH LEGAL COUNSEL - EXISTING LITIGATION

(Subdivision (a) of Government Code section 54956.9)

Raecorte DB, LLC, et al. v. County of San Diego; Vista Superior Court No. 37-2008-00057356-CU-WM-NC

D. CONFERENCE WITH LEGAL COUNSEL - EXISTING LITIGATION

(Subdivision (a) of Government Code section 54956.9)

Donald Hoover v. United Site Services of California, Inc.; El Cajon Superior Court No. 37-2009-00066785-CU-PO-EC

E. CONFERENCE WITH LEGAL COUNSEL - EXISTING LITIGATION

(Subdivision (a) of Government Code section 54956.9)

First American Commercial Real Estate Services, Inc. v. County of San Diego; Superior Court No. 37-2009-00082770-CU-MC-CTL

F. CONFERENCE WITH LEGAL COUNSEL - EXISTING LITIGATION

(Subdivision (a) of Government Code section 54956.9)

County of Los Angeles, et al. v. Michael C. Genest, et al. (2009 RDA Revenue Transfer Litigation); Sacramento Superior Court No. 34-2009-80000362

G. CONFERENCE WITH LEGAL COUNSEL - EXISTING LITIGATION

(Subdivision (a) of Government Code section 54956.9)

David Martin v. County of San Diego, et al.;

United States District Court No. 03cv1788-IEG(WMC)

[No materials]
>

	
	ACTION:

	
	In closed session on May 18, 2010, the Board of Supervisors took the following reportable actions:

Item 11B: County of San Diego v. Alcoholic Beverage Control Board; a challenge to administrative action regarding a liquor license application by the Barona Tribal Gaming Authority; by vote of the four members of the Board present and voting “Aye,” with District 4 absent, directed County Counsel not to petition the California Supreme Court for review of the court of appeal’s decision affirming approval of the liquor license.

Item 11D: Donald Hoover v. United Site Services of California, Inc.; a lawsuit filed by a County employee against a third party, in which the County has filed a worker’s compensation lien; by vote of the four members of the Board present and voting “Aye,” with District 4 absent, authorized a global settlement with the County waiving its current lien and permanent disability owed, totaling approximately $113,000, in return for which the County will be relieved of future medical treatment costs and worker’s compensation obligations, valued at an estimated $116,000.

Item 11E: First American Commercial Real Estate Services, Inc., v. County of San Diego; a matter concerning penalties owed on delinquent tax payments; by vote of the four members of the Board present and voting “Aye,” with District 4 absent, authorized appeal from a decision of the Superior Court canceling the penalties.

Item 11F: County of Los Angeles v. Michael C. Genest, et. al.; a challenge to action of the State of California taking redevelopment funds from local redevelopment agencies; by vote of the four members present and voting “Aye,” with District 4 absent, authorized the County of San Diego to join the County of Los Angeles in appealing an adverse trial court ruling.

>
There being no further business, the Board adjourned at 2:57 p.m.
THOMAS J. PASTUSZKA

Clerk of the Board of Supervisors

County of San Diego, State of California

Consent: Santos

Discussion: Mazyck

NOTE: This Statement of Proceedings sets forth all actions taken by the County of San Diego Board of Supervisors on the matters stated, but not necessarily the chronological sequence in which the matters were taken up.
>
>
REVISION 1

REVISON 1

PAGE
05/19/10

 18

