

Attachment H-1

Comparison of General Plan Update Land Use Map Alternatives

This consists of a summary table showing areas of differences in the General Plan Update Land Use Map alternatives, including the existing General Plan, Environmental Impact Report alternatives, community planning and sponsor group recommendations and the Recommended Project

A link to the Recommended Project Land Use Maps [October 2010] is provided below:

http://www.sdcounty.ca.gov/dplu/gpupdate/bos_oct2010_lu.html

Comparison Of General Plan Update Land Use Alternatives

ID	Referral Name	Existing GP	Referral Map	EIR Alternatives			CPG/CSG Recommendation	Recommended Project
				Hybrid Map	Draft Land Use	Env Sup		
Alpine								
AL1	Willmark Communities	(24) Impact Sensitive	VR15	SR1			SR1	SR1
AL2	N/A	(1) 1 du/ 1,2 4 ac	VR2	VR15			VR15	VR15
AL3	N/A	(1) 1 du/ 1,2 4 ac (3) 2 du/ac	VR2	VR4.3 VR10.9			VR4.3 VR10.9	VR4.3 VR10.9
AL4	N/A	(8) 14.5 du/ac (6) 7.3 du/ac (5) 4.3 du/ac (1) 1 du/ 1,2 4 ac	VR15 VR7.3	VR10.9 VR2			VR10.9 VR2	VR10.9 VR2
AL5	N/A	(24) Impact Sensitive	VR15	SR1			SR1	SR1
AL6	N/A	(6) 7.3 du/ac (3) 2 du/ac	VR15 VR4.3	VR7.3			VR7.3	VR7.3
AL7	N/A	(1) 1 du/ 1,2 4 ac	VR2	SR1			SR1	SR1
AL8	Dyke & Grandi	(1) 1 du/ 1,2 4 ac	I-2 I-1	SR2 I-2, I-1	SR2	SR2 I-2, I-1	I-2, I-1	I-2, I-1
AL9	Dyke	(15) Limited Impact Industrial (1) 1 du/ 1,2 4 ac	VR7.3 VR15 GC	VR2.9 VR4.3 I-1		SR1 VR4.3 I-1	VR7.3 VR15 GC	VR7.3 VR15 GC
AL10	North Village HE Changes (Dyke)	(15) Limited Impact Industrial	VR15 GC	VR20			No Position	VR20
AL11	Western Alpine - North of Harbison Canyon	(18) 1 du/2,4,8 ac	RL20			RL40	No Position*	RL20
AL12	North of Town Center - South or El Capitan	(18) 1 du/2,4,8 ac (23) 1 du/4,8,20	SR4 RL20 RL40			RL20 RL40 RL80	No Position*	SR4 RL20 RL40
AL13	Northwest of Town Center	(17) 1 du/2,4 (18) 1 du/2,4,8 ac	SR2 RL20			RL40	No Position*	SR2 RL20
AL14	North Wrights Field	(3) 2 du/ac	VR4.3			VR2	No Position*	VR4.3
AL15	South of Middle School	(1) 1 du/ 1,2 4 ac	VR2 VR2.9			SR1	No Position*	VR2 VR2.9
AL16	Alpine Boulevard Commercial	(8) 14.5 du/ac (3) 2 du/ac	GC			VR15 VR2	No Position*	GC

Comparison Of General Plan Update Land Use Alternatives

ID	Referral Name	Existing GP	Referral Map	EIR Alternatives			CPG/CSG Recommendation	Recommended Project
				Hybrid Map	Draft Land Use	Env Sup		
Alpine (Continued)								
AL17	West of Middle School	(1) 1 du/ 1,2 4 ac		VR2 VR2.9		SR1 VR2	No Position*	VR2 VR2.9
AL18	East of Wrights Field	(1) 1 du/ 1,2 4 ac		VR2.9 VR2		SR1	No Position*	VR2.9 VR2
AL19	I-8 Industrial	(18) 1 du/2,4,8 ac		I2		SR10	No Position*	I2
AL20	South of I-8 at Dunbar	(18) 1 du/2,4,8 ac		I2		RL40	No Position*	I2
AL21	Alpine Boulevard & Dunbar	(18) 1 du/2,4,8 ac		RL-20			No Position*	RC
AL22	Arnold Way Condos	(8) 14.5 du/ac		GC			No Position*	VR15
AL23	Alpine Boulevard Commercial	(6) 7.3 du/ac		GC			No Position*	VR15
CW1	Water District Lands (El Capitan Reservoir)	P / SP		OS(C) NF & SP			No Position*	PAL
CW2	Federal and State Lands	P / SP		OS(C)			No Position*	PAL
Bonsall								
BO1	#5 Stacco	(17) 1 du/ 2, 4 ac		SR1		SR2	SR2	SR2
BO2	N/A	(17) 1 du/ 2, 4 ac		SR1		SR2	SR2	SR2
BO3	P Bauer	(19) 1 du/ 2, 4, 8 ac		SR2	SR4	SR10 RL20	RL20	SR10
BO4	S Pacific Palisades	(18)1 du/ 4, 8, 20 ac		RL20		RL40	No Position	RL20
BO5	N/A	(18)1 du/ 4, 8, 20 ac		RL20		RL40	RL40	RL20
BO6	A Hangafarin	(18)1 du/ 4, 8, 20 ac		RL20		RL40	RL40	RL20
BO7	#7 Tran	(17) 1 du/ 2,4 ac		SR2		SR10 RL20	RL20	SR2
BO8	N/A	(17) 1 du/ 2,4 ac		SR2		SR10 RL20	RL20	SR2
BO9	#4 Dowd	(19) 1 du/ 2, 4, 8 ac		SR4	SR10	RL20	RL20	SR10
BO10	T West Lilac Farms	(19) 1 du/ 2, 4, 8 ac		SR4	SR10	RL20	RL20	SR10
BO11	N/A	(19) 1 du/ 2, 4, 8 ac		SR4	SR10	RL20	RL20	SR10
BO12	N/A	(17) 1 du/ 2, 4 ac		VR15		VR20	SR2	VR15
BO13	#3 Tabata	(18) 1 du/4, 8, 20 ac		OP		RL40	RL40	RL40
BO14	Blanket SR10 to RL20	(17) 1 du/ 2, 4 ac (18) 1 du/4, 8, 20 ac (2) 1 du/10,20 ac		SR10		RL20	RL20	SR10
BO15	Portion of Dulin Ranch	(21) SPA		SR10 RL20 SR4		RL40	RL40	SR10 RL20 SR4

Comparison Of General Plan Update Land Use Alternatives

ID	Referral Name	Existing GP	Referral Map	EIR Alternatives			CPG/CSG Recommendation	Recommended Project
				Hybrid Map	Draft Land Use	Env Sup		
Bonsall (Continued)								
BO16	Caltrans Mitigation Property	(13) GC (17) 1 du/ 2, 4 ac		GC SR2			OS(C)	OS(C)
BO17	SR76 Commercial	(24) Impact Sensitive		RL40			No Position*	NC
Countywide 1	Federal and State Lands	P / SP		OS (C)			No Position*	PAL
Countywide 4	Cons. Purch. (San Luis Rey)	(21) SPA		RL40			No Position*	OS(R)
Central Mountain								
CM1	N/A	(23) NF & SP	RL40	RL80			No Group	Within FCI
CM2	#148 Merrigan Ranch	(1) 1 du/ 1, 2, 4 ac	SR4	SR4 RL40	SR10	RL80	SR4	SR4
CM3	N/A	(23) NF & SP	RL40	RL80			No Group	Within FCI
CM4	Mapping Correction	(23) NF & SP	TL	P / SP			No Position*	P / SP
CM5	Sweeping Changes - Cuyamaca	(23) NF & SP		RL40		RL80	No Position*	RL40
CM6	Merrigan Ranch Environmental Alternative	(1) 1 du/ 1, 2, 4 ac		SR10		RL80	SR10	SR10
CM7	Semi Rural Sweeping - Descanso	(23) NF & SP		SR10		RL20	SR10	SR10
CM8	Sweeping Changes - Descanso	(23) NF & SP		RL40		RL80	RL40	RL40
CM9	Semi Rural Sweeping - Pine Valley	(23) NF & SP		SR10		RL20	RL20, but verbal ok on SR10	SR10
CM10	Sweeping Changes - Pine Valley	(23) NF & SP		RL40		RL80	RL80	RL80
CM11	Semi-Rural Guatay	(1) 1 du/ 1, 2, 4 ac		SR1		SR2	SR2	SR2
CM12	East of Pine Valley Town Center	(1) 1 du/ 1, 2, 4 ac		SR2		RL80	RL80	RL20
CM13	Descanso (Anderson)	(1) 1 du/ 1, 2, 4 ac		RL40			RC	RC
CM14	Merrigan Commercial	Service Commercial		RL40			RC	RC
County Islands								
CI1	Scripps - Miramar	P / SP	RL20	VR20 OP			No Group	VR20 OP
CI2	Lincoln Acres	(5) 4.3 du/ ac	VR15	VR24			No Group	VR24
CI3	Lincoln Acres Commercial Center	(5) 4.3 du/ ac Extractive		VR4.3			No Group	GC

Comparison Of General Plan Update Land Use Alternatives

ID	Referral Name	Existing GP	Referral Map	EIR Alternatives			CPG/CSG Recommendation	Recommended Project
				Hybrid Map	Draft Land Use	Env Sup		
Crest Dehesa								
CD1	#99 Smith/ Leone	(17)1 du/ 2, 4 ac (24) Impact Sensitive	SR4	SR10	RL40	SR10	SR10	
CD2	#100 Walls	(18) 1 du/4, 8, 20 ac	SR4	RL20	RL40	SR4	SR4	
CD3	#101 Bongiovanni	(17) 1 du/ 2, 4 ac	SR2	SR4		SR2	SR2	
CD4	#102 Gibson	(18) 1 du/4, 8, 20 ac	SR10	RL20	RL40	RL20	RL20	
CD5	#103 Schwartz	(18) 1 du/4, 8, 20 ac	SR4	RL20	RL40	SR4	SR4	
CD6	North & North East of Sycuan	(17) 1 du/ 2, 4 ac (18) 1 du/4,8,20 ac	SR10		RL20	No Position*	SR10	
CD7	Southern border of plan area with Jamul	(24) 1du/4,8,20 ac	RL40		RL80	No Position*	RL40	
CD8	Sweeping Change RL20 to RL40	(17) 1 du/ 2, 4 ac (18) 1 du/4, 8, 20 ac (24) Impact Sensitive	RL20		RL40	No Position*	RL20	
CD9	Commercial Property along Harbison Canyon Rd.	(13) GC	GC			No Position*	SR4	
CD10	Sweeping Change RL40 to RL80	(24) 1du/4,8,20 ac	RL40		RL80	No Position*	RL40	
CD11	Sweeping Change SR10 to RL20	(24) 1du/4,8,20 ac	SR10		RL20	No Position*	SR10	
CW2	Federal and State Lands	(21) SPA	OS(C)			No Position*	PAL	
Desert								
DS1	#154 Bemis	(18) 1 du/ 4, 8, 20 ac	VR 4.3		RL80	VR4.3	VR4.3	
DS2	N/A	(18)1 du/ 4, 8, 20 ac	SR1		RL80	No Position	SR1	
DS3	N/A	(18) 1 du/4, 8, 20 ac	SR4	RL20	RL40	N/A	SR4	
DS4	N/A	(18) 1 du/4, 8, 20 ac	RL40		RL80	N/A	RL40	
DS5	#2 (C&I) Seifker	(15) Limited Impact Industrial	I-2		I-1	I-1	I-2	
DS6	N/A	(23) NF & SP	RL40 RL80	RL40	RL80 RL160	RL80 RL160	N/A	RL40
DS7	N/A	(18)1 du/ 4, 8, 20 ac	RL80		RL160	N/A	RL80	
DS8	No Reference #	(5) 4.3 du/ ac	VR4.3	VR2	SR4	SR10	N/A	VR2
DS9	N/A	(18) 1 du/4, 8, 20 ac	RL40		RL80	No Position*	RL80	
DS10	N/A	(23) NF & SP	RL40 RL80	RL80	RL80 RL160	RL80 RL160	No Position*	RL80
DS11	#159a Green	(18) 1 du/ 4, 8, 20 ac	RL20		RL40	RL80	No Position*	RL40

Comparison Of General Plan Update Land Use Alternatives

ID	Referral Name	Existing GP	Referral Map	EIR Alternatives			CPG/CSG Recommendation	Recommended Project
				Hybrid Map	Draft Land Use	Env Sup		
Desert (Continued)								
DS12	Sweeping change in Ocotillo Wells and Shelter Valley	(18)1 du/ 4, 8, 20 ac (23) NF & SP	RL40		RL80	N/A	RL40	
DS13	Sweeping Change from SR10 to RL20	(18)1 du/ 4, 8, 20 ac (23) NF & SP	SR10		RL20	No Position*	SR10	
DS14	Borrego Springs Groundwater Changes	Various	Varies		SR10 RL40	No Position*	Varies	
DS15	Flying U & Stirrup Road	(14) Service Com.	I-1			RC	RC** (PC I-1)	
DS16	Flying J Road	(14) Service Com.	I-2			RC	RC** (PC I-2)	
Fallbrook								
FB1	#12 (C&I) Clarke	(21) SPA – Part of I-15 Master Plan	GC		SR2	SR2	GC	
FB2	N/A	(18) 1 du/4, 8, 20 ac	RL20		RL40	No Position*	RL20	
FB3	HP Site/3Ps	(21) SPA	Various		Various RL40	Referral Map	Referral Map	
FB4	#13 (C&I) #11 Pankey	(21) SPA - part of I-15 Master Plan	GC VC Mixed Use SR10	GC SR10	SR10 RL40	SR10 RL40	GC SR10	
FB5	#13 Winter	(17) 1 du/ 2, 4 ac	SR4	SR10	RL20	Voted against referral request for SR4 acres	SR4	
FB6	N/A	(17) 1 du/ 2, 4 ac	SR4	SR10	RL20	No Position*	SR4	
FB7	N/A	(3) 2.0 du/ ac	VR2 VR7.3	VR20	VR2 VR24	VR2 VR7.3	VR20	
FB8	#8 Chaffin	(18) 1 du/4, 8, 20 ac	SR10 RL20	RL40		SR10, RL40	RL40	
FB9	N/A	(18) 1 du/4, 8, 20 ac	RL20	RL40		No Position*	RL40	
FB10	N/A	(18) 1 du/4, 8, 20 ac	RL20	RL40		No Position*	RL40	
FB11	Sweeping Changes	(18) 1 du/4, 8, 20 ac	RL20		RL40	No Position*	RL20	
FB12	Sweeping Changes	Various	SR10		RL20	No Position*	SR10	
FB13	Grand Tradition	(3) 2.0 du/ ac	GC			VR2	VR2	
CW1	Water District Lands	P / SP	OS (C) , NF & SP			No Position*	PAL	
CW3	Public Utility Land	P / SP	OS (C), NF & SP			No Position*	P / SP	

Comparison Of General Plan Update Land Use Alternatives

ID	Referral Name	Existing GP	Referral Map	EIR Alternatives			CPG/CSG Recommendation	Recommended Project
				Hybrid Map	Draft Land Use	Env Sup		
Jamul / Dulzura								
JD1	#110 Stedt	(18)1 du/ 4 ,8, 20	SR10		RL40	RL80	SR10	SR10
JD2	Hidden Valley Estates	(21) SPA	RL20 SR2 SR1	RL20		RL40	No Position*	RL20
JD3	#112 White	(18)1 du/ 4 ,8, 20	RL20	RL40		RL80	SR10, RL20	RL40
JD4	Southern edge of Jamul town center	(21) SPA	SPA			OS (C)	No Position*	SPA
JD5	SR10 north of SR-94	(20) Gen AG.	SR10			RL40	No Position*	SR10
JD6	Sweeping change RL40 to RL80	(17) 1 du/ 2, 4 ac (18) 1 du/4,8,20 ac	RL40			RL80	No Position*	RL40
JD7	Sweeping Change SR10 to RL20	(17) 1 du/ 2, 4 ac (18) 1 du/4,8,20 ac	SR10			RL20	No Position*	SR10
JD8	Sweeping Change RL20 to RL40	(17) 1 du/ 2, 4 ac (18) 1 du/4,8,20 ac	RL20			RL40	No Position*	RL20
JD9	Jamul Commercial Village	(13) GC	SR1				No Position*	RC
Julian								
JL1	#161, 162, 163, 163a, and other lands	(20) 1 du/40 ac (18) 1du/4,8,20 ac (19)1 du/2 or 4 ac	RL40		RL80		RL40	RL40
JL2	N/A	(20) 1 du/40 ac (18) 1du/4,8,20 ac	RL40	RL80		RL80	RL40	RL80
JL3	Sweeping Change SR10 to RL20	(19) Intensive AG. (18) 1du/4,8,20 ac	SR10			RL20	No Position*	SR10
JL4	Hanafin Commercial	(19) Intensive AG.	SR10			RL20	RC	RC
County Wide 1	Local Agency	(19) Intensive AG. (18) 1du/4,8,20 ac	OS(C)				No Position*	PAL
County Wide 2	Federal Lands	(19) Intensive AG. (18) 1du/4,8,20 ac	OS(C)				No Position*	PAL

Comparison Of General Plan Update Land Use Alternatives

ID	Referral Name	Existing GP	Referral Map	EIR Alternatives			CPG/CSG Recommendation	Recommended Project
				Hybrid Map	Draft Land Use	Env Sup		
Lakeside								
LS1	N/A	(9) 43 du/ ac	VR24	VR30			No Position*	VR30
LS2	#41 (Portion) Turner North Moreno Valley	(18) 1 du/4,8,20	I-2	SR4		RL40	No Position*	I-2
LS3	Butler	(5) 4.3 du/ac.	VR15 OP	OP	VR15	RC	No Position*	OP
LS4	South of I-8	(18) 1 du/4,8,20	SR2			RL40	No Position*	SR2
LS5	East of Moreno Avenue	(17) 1 du/ 2, 4 ac	SR2			RL40	No Position*	SR2
LS6	North of Eucalyptus Hills	(1) 1du/ac	SR2			RL40	No Position*	SR2
LS7	North Moreno Valley	(18) 1 du/4,8,20	SR4			RL40	No Position*	SR4
LS8	West of SR-67	(18) 1 du/4,8,20	SR2			RL20	No Position*	SR2
LS9	Western Edge of Planning Area	(1) 1du/ac	SR1			RL20	No Position*	SR1
LS10	North of El Monte Rd.	(24) Impact Sensitive (20) Gen AG (19) Intensive AG	SR10			RL40	No Position*	SR10
LS11	Area along the San Diego River	(18) 1 du/4,8,20	RL20			RL40	No Position*	RL20
LS12	Industrial area east of SR67	(18) 1 du/4,8,20	I-2			RL40	No Position*	I-2
LS13	Area North of Old Hwy 80	(5) 4.3 du/ac	VR4.3			SR4	No Position*	VR4.3
LS14	Area along Wild Cat Canyon	(18) 1 du/4,8,20	RL40			RL80	No Position*	RL40
LS15	South of Vigilante Rd.	(18) 1 du/4,8,20	RL20			RL40	No Position*	RL20
LS16	Sweeping Change SR10 to RL20	(18) 1 du/ 4 ,8, 20 (17) 1 du/ 2, 4 ac	SR10			RL20	No Position*	SR10
LS17	Sweeping Change RL20 to RL40	(18) 1 du/ 4 ,8, 20 (17) 1 du/ 2, 4 ac	RL20			RL40	No Position*	RL20
LS18	Sweeping Change RL40 to RL80	(18)1 du/ 4 ,8, 20 (17) 1 du/ 2, 4 ac	RL40			RL80	No Position*	RL40
LS19	Lake Jennings GPA	(14) Service Comm. (13) GC (8) 14.5 du/ac (5) 4.3 du/ ac	VR15 VR4.3 GC				No Position*	VR15
LS20	West of Moreno Ave	(1) 1 du/ 1,2,4 ac	SR1			RL40	No Position*	SR1
LS21	Poole Deannexation	N/A	N/A				No Position*	VR15
LS22	Cox GPA 05-002	(5) 4.3 du/ac.	SR4				No Position*	VR4.3

Comparison Of General Plan Update Land Use Alternatives

ID	Referral Name	Existing GP	Referral Map	EIR Alternatives			CPG/CSG Recommendation	Recommended Project
				Hybrid Map	Draft Land Use	Env Sup		
Lakeside (Continued)								
CW1	Water District Lands(San Vicente Reservoir & Lake Jennings)	P / SP		OS(C)			No Position*	PAL
CW2	Federal Lands	P / SP		OS(C)			No Position*	PAL
Mountain Empire								
ME1	N/A (Potrero Rural Village)	(18) 1 du/ 4,8,20 ac (13) GC	SR4 SR10 RC	SR4 RC	RL20, SR4, RC	(1) Relocate RC to existing 15 ac of GC in the CT (2) Change SR4 around CT to SR 10.		CPG Recommendation
ME1-A	Potrero Community Recommendation	(18) 1 du/ 4 ,8, 20	SR4, SR10, RL20, RL40		SR4 RL20 RL80	SR10 RL40 RL80		CPG Recommendation Dahlgren to RL20
ME1-B	Sweeping Change RL40 to RL80 - Potrero	(18) 1 du/ 4 ,8, 20	RL40		RL80	RL80		RL-40
ME1-C	County Acquisitions	(18) 1 du/ 4 ,8, 20	SR10, RL40		RL20 RL80	OS(R)		OS(R)
ME2	C&I # 1, 2, 3, 4, 5a, 6, 8, 10, 11	Various	Various	Various	Various	Referral Map		Various (Special Study Area in the CP)
ME3	#164 Starky	(18) 1 du/ 4 ,8, 20	RL20	RL40	RL80	N/A		RL20
ME4	Sweeping Change RL40 to RL80 - Tecate	(18) 1 du/ 4 ,8, 20	RL40		RL80	Various		RL40
ME5	Sweeping Change RL40 to RL80 - Campo / Lake Morena	(18) 1 du/ 4 ,8, 20	RL40		RL80	Various		RL40
ME6	Sweeping Change RL40 to RL80 - Boulevard	(18) 1 du/ 4 ,8, 20	RL40		RL80	Various		RL40
ME7	Sweeping Change RL40 to RL80 - Jacumba	(18) 1 du/ 4 ,8, 20	RL40		RL80	Various		RL40
ME8	Sweeping Change SR10 to RL20	(18) 1 du/ 4 ,8, 20	SR10		RL20	No Position*		SR10
ME9	Eastern Campo / Lake Morena	(18) 1 du/ 4 ,8, 20	SR4		SR10	No Position*		SR4
ME10	Fire Response Changes	(18) 1 du/ 4 ,8, 20	RL20		RL40	No Position*		RL20
ME11	Cameron Corners	(18) 1 du/ 4 ,8, 20	VR2, SR1, SR2, RC		SR4	No Position*		VR2, SR1, SR2, RC
ME12	Jacumba Village	(21) SPA	SPA		RL80	SPA		SPA

Comparison Of General Plan Update Land Use Alternatives

ID	Referral Name	Existing GP	Referral Map	EIR Alternatives			CPG/CSG Recommendation	Recommended Project	
				Hybrid Map	Draft Land Use	Env Sup			
Mountain Empire (Continued)									
ME13	Commercial Property on SR94	(18) 1 du/ 4 ,8, 20		SR10		RL20	RC	RC	
Countywide 1	Water District Lands	P / SP		OS (C), NF & SP			No Position*	PAL	
Countywide 2	BLM Lands	P / SP		OS (C), NF & SP			No Position*	PAL	
Countywide 5	Public / Semi Public Land Correction	P / SP		RC			No Position*	P / SP	
North County Metro									
NC1	N/A	(18) 1 du/ 4 ,8, 20	SR10		RL40	RL80	No Group	RL40	
NC2	#2 (C&I) Jokerst	(18) 1 du/ 4 ,8, 20		I-3		SR4	SR4	I-3	
NC3	N/A	(18) 1 du/ 4 ,8, 20		RL20		RL40	No Group	RL20	
NC4	#25 Schotz	(18) 1 du/ 4 ,8, 20		SR10		RL40	RL40	SR10	
NC5	N/A	(6) 7.3 du/ ac	VR24		VR7.3		No Group	VR7.3	
NC6	N/A	(6) 7.3 du/ ac	VR15		VR20		No Group	VR20	
NC7	N/A	(1) 1du/ 1, 2, 4 ac	VR2		SR1		No Group	SR1	
NC8	#3B Whalen	(2) 1 du/ ac	VR7.3		SR1		No Group	SR1	
NC9	#4 Clark	(17) 1 du/ 2, 4 ac	RC	RC SR1	SR1	SR2	No Group	RC (3 acres) SR2	
NC10	#27 Pizutto	(18) 1 du/ 4 ,8, 20	SR10	RL20		RL40	RL40	SR10	
NC11	#26 Gordon	(19) 1 du/ 2, 4, 8 ac	SR4		SR10	RL20	SR4	SR4	
NC12	#16 Gephart	(18) 1 du/ 4 ,8, 20	SR10		RL40	RL80 RL40	No Group	RL40	
NC13	#17 Stedt	(18) 1 du/ 4 ,8, 20	SR4		RL40	RL80	No Group	RL40	
NC14	Schwartz	(6) 7.3 du/ ac	RC		RL20		No Group	RL20	
NC15	#41	(20) General Ag. 1 du/ 40 ac	RL40	RL80		RL160	No Group	RL80	
NC16	N/A	(20) General Ag. (18) 1du/4,8,20 ac	RL20		RL40		No Group	RL40	
NC17	#60 Baihaghy	(17) 1 du/ 2, 4 ac	VR2	SR1		SR2	SR10	SR1	
NC18	County Island surrounded by Escondido and San Diego	(20) General Ag. (1 du/ 10ac)		SR1			SR2	No Group	SR1 / SR2 (New Boundary)
NC19	Commercial area located along East side of I-15	(26) Visitor Serving Commercial		NC			OP	No Group	NC
NC20	VR 7.3 Area	(6) 7.3du/ ac		VR7.3			No Group	VR4.3	

Comparison Of General Plan Update Land Use Alternatives

ID	Referral Name	Existing GP	Referral Map	EIR Alternatives		Env Sup	CPG/CSG Recommendation	Recommended Project
				Hybrid Map	Draft Land Use			
North County Metro (Continued)								
NC21	I-15 and Deer Springs Rd	(1) 1du/ 1, 2, 4 ac		OP		RL40	No Group	OP
NC22	Sweeping Change SR10 to RL20	(20) 1 du/40 ac (18) 1du/4,8,20 ac		SR10		RL20	No Group	SR10
NC23	Sweeping Change RL20 to RL40	(20) 1 du/40 ac (18) 1du/4,8,20 ac		RL20		RL40	No Group	RL20
NC24	Sweeping Change RL40 to RL80	(20) 1 du/40 ac (18) 1du/4,8,20 ac		RL40		RL80	No Group	RL40
NC25	Chehade Split Designation	(1) Res 1 du/acre (17) Estate Residential		SR1 SR10			No Recommendation*	SR1
NC26	Sunset Island A	(1) 1du/ 1, 2, 4 ac		VR4.3			No Group	SR1
NC27	Sunset Island B	(1) 1du/ 1, 2, 4 ac		VR2			No Group	SR1
NC28	Escondido Sphere	(1) 1du/ 1, 2, 4 ac (7) 7.3 du/ac		VR7.3			No Group	VR4.3
NC29	Lake Wolford Mobilehome Park	P / SP		RL40			No Group	SR2
NC30	Montiel Heights GPA 04-07	(8) 14.5 du/ac		VR7.3			No Position*	VR15
NC31	Carolyn Read Property	(1) 1du/ 1, 2, 4 ac		VR2.9			No Group	SR1
Countywide 1	Water District Lands (Lake Wohlford & VCWMCD)	P / SP		OS (C)			No Group	PAL
North Mountain								
NM1	N/A	(20) General Ag. (1 du/40 ac outside CWA) (18) 1 du/4, 8, 20 ac		RL40		RL80	No Group	RL40
NM2	N/A	(18) 1 du/4, 8, 20 ac		RL40		RL80	No Group	RL40
NM3	N/A	(18) 1 du/4, 8, 20 ac	RL40			RL80	No Group	RL80
NM4	N/A	(23) NF & SP	RL40			RL80	No Group	FCI
NM5	N/A	(23) NF & SP	RL40			RL80	No Group	FCI
NM6	#177 Mason	(18) 1 du/4, 8, 20 ac	SR10			RL80	No Group	RL20 / RL80
NM7	#179 Adams	(18) 1 du/4, 8, 20 ac	SR10			RL80	No Group	RL20 / RL80

Comparison Of General Plan Update Land Use Alternatives

ID	Referral Name	Existing GP	Referral Map	EIR Alternatives			CPG/CSG Recommendation	Recommended Project
				Hybrid Map	Draft Land Use	Env Sup		
North Mountain (Continued)								
NM8	#178 Tessyier	(18) 1 du/4, 8, 20 ac	SR10	RL80		RL160	No Group	RL80
NM9	N/A	(20) General Ag. (1 du/ 40ac - outside CWA)	RL40	RL80	RL160	RL160	No Group	RL80
NM10	N/A	(18) 1 du/4, 8, 20 ac (23) NF & SP (20) 1du/ 40 ac General Ag	RL40	RL80		RL80 RL160	No Group	RL80
NM11-A	Sweeping Changes SR10 to RL20	(18) 1 du/4, 8, 20 ac	SR10			RL20	No Group	SR10
NM11-B	Sweeping Changes SR10 to RL20, considered for reductions for Fire Service	(18) 1 du/4, 8, 20 ac	SR10			RL20	No Group	SR10
NM12	Warner Ranch	(21) SPA	SPA			RL80	No Group	RL80
NM13	East of Julian	P / SP	RL80	RL160			No Group	RL80
NM14	Rural Commercial Centers	(18) 1 du/4, 8, 20 ac	RC				No Group	RC, SR10
CW1	Water District Lands (Vista Irrigation District)	P / SP	OS (C) NF & SP				No Group	PAL
CW2	Federal and State Lands	P / SP	OS (C)				No Group	PAL
Otay								
OY1	East of Sweetwater Reservoir	P / SP	OS (C)				No Group	PAL
CW1	Water District Lands (Upper and Lower Otay Reservoir)	P / SP	OS (C)				No Group	PAL
CW3	Proposition A Landfill	(21) SPA	SPA				No Group	N/A
CW4	Proposition A Landfill Clean-up	(21) SPA	SPA				No Group	RL40
Pala Pauma								
PP1	#45 Fisher	(20) 1 du/40 ac General Ag	RL40	RL80			No Position*	RL40
PP2	N/A	(20) 1 du /40 ac	RL40	RL80			No Position*	RL40
PP3	N/A	(18) 1 du/ 4, 8, 20 ac	RL40	RL80			No Position*	RL80
PP4	N/A	(18) 1 du/ 4, 8, 20 ac	RL40	RL80			No Position*	RL40
PP5	#2 (C&I) Villalobos	(17) 1 du/ 2, 4 ac	RC	SR10	RL20		SR10	RC

Comparison Of General Plan Update Land Use Alternatives

ID	Referral Name	Existing GP	Referral Map	EIR Alternatives			CPG/CSG Recommendation	Recommended Project
				Hybrid Map	Draft Land Use	Env Sup		
Pala Pauma (Continued)								
PP6	N/A	(17) 1 du/ 2, 4 ac (19) Intensive Ag. 1 du/ 2, 4, 8	RL20	RL40		No Position*	RL20	
PP7	#39 Jim Chagala (for Beck, west)	(18)1 du/ 4, 8, 20 ac	SR10	RL20	RL40	No Position*	SR10	
PP8	N/A	TL	RL20	RL40	RL80	No Position*	RL40	
PP9	N/A	(18) 1 du/ 4, 8, 20 ac	RL20	RL40		No Position*	RL20	
PP10	N/A	(18) 1 du/ 4, 8, 20 ac	RL20	RL40		No Position*	RL40	
PP11	#33 Veldkamp (for Brouwer)	(19) 1 du/2, 4, 8 ac	SR10	RL20	RL40	No Position*	SR10	
PP12	# 42 Pala del Norte Property Owners (Recchia, Cerruti, Gray)	(18) 1 du/ 4, 8, 20 ac	RL20	RL40		No Position*	RL40	
PP13	N/A	(18) 1 du/ 4, 8, 20 ac	RL20	RL40		No Position*	RL40	
PP14	#37 Jim Chagala (for Beck, central)	(17) 1 du/ 2, 4 ac	SR4	SR10	RL40	No Position*	SR4	
PP15	#31 & 32 Monahan and Bell	(18) 1 du/ 4, 8, 20 ac	SR10	RL40	RL80	No Position*	RL40	
PP16	#46 Glusac	(18) 1 du/ 4, 8, 20 ac	SR10	RL20	RL40	No Position*	RL20	
PP17	# 36 Piro (for Schoepe Enterprises LP)	(20) General Ag. (1 du/10 ac outside CWA)	SR10	RL40		No Position*	RL40	
PP18	Z Konchar (for Rancho Heights)	(18) 1 du/ 4, 8, 20 ac	SR10	RL40		No Position*	RL40	
PP19	#43 Ruffin & Johnson (for Rancho Heights Road Assoc.)	(17) 1 du/ 2, 4 ac	SR10	RL40		No Position*	RL40	
PP 20	N/A	(18) 1 du/ 4, 8, 20 ac	SR10 RL20	RL40		No Position*	RL40	
PP21	N/A	(23) NF & SP	RL20	RL40		No Position*	RL40	
PP22	N/A	(20) General Ag. (1 du/40 ac)	RL40	RL80		No Position*	RL80	
PP23	#41 Rancho Guejito	(20) General Ag. (1 du/40 ac)	RL40	RL80	RL160	No Position*	RL80	
PP24	N/A	(18) 1 du/ 4, 8, 20 ac	RL40	RL80		No Position*	RL80	
PP25	#48 Nicol	(2) 1du/ac (18) 1du/4,8,20 ac	SR1	RL20	RL80	No Position*	RL20	
PP26	Sweeping change SR10	(20) Gen AG. (18) 1du/4,8,20 ac	SR10		RL20 RL40 RL80	No Position*	SR10	
PP27	Sweeping Change RL20	(20) Gen AG. (18) 1du/4,8,20 ac	RL20 RL40	RL40 RL80		No Position*	RL20 RL40	

Comparison Of General Plan Update Land Use Alternatives

ID	Referral Name	Existing GP	Referral Map	EIR Alternatives			CPG/CSG Recommendation	Recommended Project
				Hybrid Map	Draft Land Use	Env Sup		
Pala Pauma (Continued)								
PP27-2	PC Motion (Chagala)	SR4	RL20			No Position*	SR4	
PP28	Sweeping Change RL40 to RL80	(18) 1du/4,8,20 ac. (24) Imp Sensitive	RL40		RL80	No Position*	RL40	
Pendleton-DeLuz								
PD1	Sweeping Change	(18)1 du/ 4 ,8, 20	RL40		RL80	No Group	RL40	
PD2	Sweeping Change	(17) 1 du/ 2, 4 ac	SR10		RL20	No Group	SR10	
PD3	Sweeping Change	(18)1 du/ 4 ,8, 20	RL20		RL40	No Group	RL20	
Rainbow								
RB1	#4(C&I) Scrape	(17) 1 du/ 2, 4 ac	I-2	SR10	RL40	I-2	I-2	
RB2	#52 Glusac	(19) 1 du/ 2, 4, 8 ac	SR10	RL20		RL20	SR10	
RB3	N/A	(18) 1 du/ 4, 8, 20 ac	SR10	RL20		RL20	SR10	
RB4	#1 (C&I) Stubblefield	(13) GC (18) 1du/4,8,20	GC	RL20		GC	GC	
RB5	#2 (C&I) Johnson	(13) GC (17) 1 du/1,2,4	GC	RC SR10	RL20	RC SR10	RC SR10	
RB6	#3 (C&I) Frulla	(17) 1 du/ 2, 4 ac	RC	SR10	RL20	RC	RC	
RB7	N/A	(13) GC (1) 1 du/1,2,4 ac	RC GC	SR10, RC, SR1	RC SR1	RC/SR1 (Based on a two-lane classification for Old Hwy 395)	SR10 RC SR1	
RB8	Area surrounding Rice Canyon Rd	(18) 1 du/ 4 ,8, 20 (17) 1 du/ 2, 4 ac	SR4		RL20	No Position*	SR4	
RB9	East of Rainbow Heights Rd	(18) 1 du/ 4, 8, 20 ac	SR10		RL40	No Position*	RL40	
RB10-A	West of Sumac Summit	(18) 1 du/ 4, 8, 20 ac	RL20	RL40		No Position*	RL40	
RB10-B	Northeast corner of CPA	(18) 1 du/ 4, 8, 20 ac	RL20		RL40	No Position*	RL40	

Comparison Of General Plan Update Land Use Alternatives

ID	Referral Name	Existing GP	Referral Map	EIR Alternatives			CPG/CSG Recommendation	Recommended Project
				Hybrid Map	Draft Land Use	Env Sup		
Rainbow (Continued)								
RB11	Southern Area of CPA adjacent to Fallbrook boundary	(18) 1 du/ 4, 8, 20 ac		RL20		RL40	No Position*	RL20
RB12	SR10 sweeping change	(18) 1 du/ 4, 8, 20 (17) 1 du/ 2, 4 ac		SR10		RL20	No Position*	SR10
Ramona								
RM1	N/A	(20) General Ag. 1 du / 40 ac Outside CWA		RL40		RL80	RL40	RL40
RM2	#130 Leone	(18) 1 du/ 4, 8, 20 ac		SR10		RL20	RL40	SR10
RM3	#1, 4, 6, and other areas	Various	Various (VR7.3)	Various (VR15+)			Various	Various (VR15+)
RM4	#2 (C&I) Williams	(1) 1 du/ 1, 2, 4 ac		I-1		SR1	I-1	I-1
RM5	N/A	(20) General Ag. 1 du/ 40 ac Outside CWA		RL40		RL80	No Position*	RL80
RM6	Sweeping Change	(19) 1 du/ 2, 4, 8 ac (17) 1 du/ 2, 4 ac		SR10		RL20	No Position*	SR10
RM7	Sweeping Change	(18) 1 du/ 4, 8, 20 ac		RL40		RL80	No Position*	RL40
RM8	Gaye Miller / Cumming Ranch	(17) 1 du/ 2, 4 ac (21) SPA		SR10			SR2	SR2
RM9	Ramona North	(1) Res 1 du/acre (19) Impact Sensitive		VR7.3 VR2.9			VR2.9	VR2.9** (PC SR1)
RM10	Pala & La Brea	(8) Res 14.5 du/ac	VR15	VR20			GC	GC
RM11	County Library Site	GC Service Comm.		GC, RC			P / SP	P / SP
RM12	VR20 sites	Service Commercial		RC			VR20	VR20
RM13	Office Professional Site	OP		SR2			OP	OP
RM14	Raymond Ave	(3) 2 du/ ac		VR15			VR2	VR2
Countywide 1	Water District Lands	P / SP		OS (C), NF & SP			No Position*	PAL
Countywide 2	Federal and State Lands	P / SP		OS (C)			No Position*	PAL

Comparison Of General Plan Update Land Use Alternatives

ID	Referral Name	Existing GP	Referral Map	EIR Alternatives			CPG/CSG Recommendation	Recommended Project
				Hybrid Map	Draft Land Use	Env Sup		
Ramona (Continued)								
Countywide 4	Conservation Purchases	(17)1 du/ 2, 4 ac (18) 1 du/ 4, 8, 20 ac (21) SPA		RL20, RL40			No Position*	PAL, OS(C)
Countywide 5	Public / Semi Public Land Correction	P / SP		RL40			No Position*	P / SP
San Dieguito								
SD1	#65 S. Anderson	(24) Impact Sensitive (18) 1 du/ 4, 8, 20 ac	SR4	SR10 RL20		RL20	SR10 RL20	SR10, RL20
SD2	#61 E. Anderson	(17) 1 du/ 2, 4 ac	SR2	SR4			SR4	OS(C), SR4
SD3	#56 Sheldon and area to north	(17) 1 du/ 2, 4 ac	SR2 SR4	SR4	RL20		RL20	OS(C), SR4
SD4	#63 Burns (for Norton)	(17) 1 du/ 2, 4 ac	SR2	RL20			RL20	RL20
SD5	N/A	(17) 1 du/ 2, 4 ac	SR4	SR10	RL20		No Position*	RL20
SD5A	Perkins	(17) 1 du/ 2, 4 ac	SR4	SR10	RL20		No Position*	SR2
SD6	#55 Tan	(17) 1 du/ 2, 4 ac	SR2	SR4			SR4	OS(C), SR4
SD7	#58 & 59 Gray & Trapp	(18) 1 du/ 4, 8, 20 ac	VR2 SR2 RL20	SR2 RL20	SR2 SR4 RL20	SR2 SR4 RL20	SR10	SR2 SR4 RL20
SD8	#62 Lowe	(18) 1 du/ 4, 8, 20 ac	VR2 SR1 SR2 SR4 RL20	RL20			RL20	RL20
SD9	Change to Env. Superior Alternative to reflect constraints	(18) 1 du/ 4, 8, 20 ac		SR2		RL20	No Position*	SR2
SD10	Sweeping Change	(18) 1 du/ 4, 8, 20 ac		SR10		RL20	No Position*	SR10
SD11	Change to Env. Superior Alternative to reflect constraints	(17) 1 du/ 2, 4 ac		SR2		SR4	SR4 (EFHGTC)	SR2
SD12	Detwiler & Oak Rose TM	(17) 1 du/ 2, 4 ac		SR4			No Position*	SR2
Countywide 1	Water District Lands	P / SP		OS (C), NF & SP			No Position*	PAL
Countywide 2	Federal and State Lands	P / SP		OS(C)			No Position*	PAL

Comparison Of General Plan Update Land Use Alternatives

ID	Referral Name	Existing GP	Referral Map	EIR Alternatives			CPG/CSG Recommendation	Recommended Project
				Hybrid Map	Draft Land Use	Env Sup		
San Dieguito (Continued)								
Countywide 4	Conservation Purchases	(17) 1 du/ 2, 4 ac	SR4	SR10	RL20	No Position*	OS(C)	
Note (NC17)	#60 Baihaghy	(17) 1 du/ 2, 4 ac	VR2	SR1	SR2	SR10	SR1	
SD13	Morgan Run	(17) 1 du/ 2, 4 ac	SR2			No Position*	VR20, VR15, VR10.9, VR7.3 GC	
SD14	Floodway Clean-up	(17) 1 du/ 2, 4 ac	SR2			No Position*	RL20	
Spring Valley								
SV1	N/A	(9) 43 du/ac	VR24	VR30		VR20, VR15	VR20, VR15	
SV2	#10 (C & I) Lamden	(12) Neighborhood Commercial	VR24 GC	VR30 NC		GC, VR24	GC, VR24	
SV3	Spring Valley CPG Edit	Impact Sensitive	VR7.3			OS (R)	OS (R)	
SV4	Spring Valley CPG Edit	(4) 2.9 du/acre	VR4.3			VR2.9	VR2.9	
SV5	Spring Valley CPG Edit	(3) 2 du/acre	VR4.3			VR2	VR2	
SV6	Spring Valley CPG Edit	P / SP	VR7.3			VR4.3	VR4.3	
SV7	Spring Valley CPG Edit	(5) 4.3 du/acre	VR15			VR7.3	VR7.3	
SV8	Spring Valley CPG Edit	(3) 2 du/acre (5) 4.3 du/acre	VR7.3			VR4.3	VR4.3	
SV9	Spring Valley CPG Edit	(3) 2 du/acre	VR4.3			SR0.5	SR0.5	
SV10	Spring Valley CPG Edit	(3) 2 du/acre	VR2			SR1	SR1	
SV11	Spring Valley CPG Edit	(3) 2 du/acre (3) 2.9 du/acre (21) SPA	VR2			SR0.5	SR0.5	
SV12	Spring Valley CPG Edit	(5) 4.3 du/acre	VR4.3			SR0.5	SR0.5	
SV13	Spring Valley CPG Edit	(5) 4.3 du/acre	VR15			VR4.3	VR4.3	
SV14	Spring Valley CPG Edit	(8) 14.5 du/acre Limited Impact Industrial	VR24			VR7.3	VR7.3	
SV15	Spring Valley CPG Edit	Limited Impact Industrial	VR24			VR15	VR15	
SV16	Spring Valley CPG Edit	Limited Impact Industrial General Impact Industrial	I-2			I-1	I-1	
SV17	Spring Valley CPG Edit	(5) 4.3 du/acre (6) 7.3 du/acre (9) 43 du/ac	VR20 VR4.3 VR7.3			SR1 VR2.9	VR20 VR4.3 VR7.3	
SV18	Spring Valley CPG Edit	(9) 43 du/ac	VR24			VR7.3	VR7.3	
SV19	Spring Valley CPG Edit	(9) 43 du/ac	VR24			P / SP	P / SP	

Comparison Of General Plan Update Land Use Alternatives

ID	Referral Name	Existing GP	Referral Map	EIR Alternatives			CPG/CSG Recommendation	Recommended Project
				Hybrid Map	Draft Land Use	Env Sup		
Spring Valley (Continued)								
SV20	Spring Valley CPG Edit	(8) 14.5 du/acre		VR15			VR7.3 OS(C)	VR7.3 OS(C)
SV21	Spring Valley CPG Edit	(5) 4.3 du/acre		VR4.3			SR0.5	SR0.5
SV22	Spring Valley CPG Edit	Public / Semi Public Lands		VR7.3			VR2.9	VR2.9
SV23	Jamacha Rd/SR-125 Correction	GC		P / SP			No Position*	GC
SV24	Jamacha Rd Industrial	General Impact Industrial		I-1			I-2	I-2
SV25	Sweetwater Springs/Jamacha Blvd Industrial	General Impact Industrial		I-2 I-1			I-3	I-3
SV26	Jackson Commercial	GC Service Comm.		VR7.3			GC	GC
CW1	Water District Lands (Sweetwater Authority)	P / SP		OS(C) NF & SP			No Position*	PAL
Sweetwater								
SW1	Keubler & Green (C&I) 1	(9) 43 du/ac.	NC	VR24			VR24	VR24
SW2	Sweeping Change	(18) 1 du/ 4, 8, 20 ac		RL20	RL40		No Position*	RL20
SW3	Plaza Bonita & Sweetwater Rd	(1) 1 du/1,2,4 ac		VR4.3			SR1	SR1
SW4	South of Glen Abbey Blvd	(5) 4.3 du/acre		VR7.3			VR4.3	VR4.3
SW5	Lynwood Dr & Holly Way	(5) 4.3 du/acre		VR4.3			SR1	SR1
CW1	Water District Lands (Sweetwater Reservoir)	(24) Impact Sensitive		OS(C)			No Position*	PAL
Valle De Oro								
VO1	N/A	(12) Neighborhood Professional	NC	VR2			VR2	VR2
VO2	N/A	(23) 1 du/4,8,20 ac		RL20	RL40		No Position*	RL20
VO3	N/A	(20) General Ag. 1 du/ 10 ac inside CWA		SR10	RL20		No Position*	SR10
VO4	Semi Rural 0.5	(3) Res 2 du/ac		VR2			SR0.5	SR0.5
VO5	Mobile Home Park Fix	(7) Res 10.9		VR10.9			SR0.5	SR0.5
VO6	Fuerte Ranch Estates	(3) 2 du/acre		SR1			No Position*	SR0.5
VO7	Casa de Oro Office	(5) 4.3 du/acre		VR4.3			OP	OP
Valley Center								
VC1	N/A	(17) 1 du/ 2, 4 ac	RL20	RL40			RL40	RL40
VC2	# 67 Petter	(17) 1 du/ 2, 4 ac	SR4	SR10	RL20		SR10	SR4

Comparison Of General Plan Update Land Use Alternatives

ID	Referral Name	Existing GP	Referral Map	EIR Alternatives			CPG/CSG Recommendation	Recommended Project
				Hybrid Map	Draft Land Use	Env Sup		
Valley Center (Continued)								
VC3	No #	(20) General Ag. (1 du/10 ac)	SR2	RL20	RL40	RL20	SR2	
VC4	#69 and n Chagala (for Mesa Verde/Mesa Creek property owners) and Hangafarin	(20) General Ag. (1 du/10 ac)	SR2	SR10	RL20	SR10	SR2	
VC5	N/A	(18) 1 du/ 4, 8, 20 ac	RL20	RL40	RL40	RL40	RL20	
VC6	#87 Lynch	(21) Specific Plan Area	SR2	SR4	RL20	RL20	SR4	
VC7	N/A	(17) 1 du/ 2, 4 ac	SR2	SR4	RL20	RL20	SR4	
VC8	N/A	(18) 1 du/ 4, 8, 20 ac	RL20	RL40	RL40	RL40	RL40	
VC9	#84 Jackson –Burgener Properties	(17) 1 du/ 2, 4 ac	SR2	SR4	RL20	SR4	SR4	
VC10	N/A	(17) 1 du/ 2, 4 ac	SR2	SR4	RL20	SR4	SR4	
VC11	#79 Pardee	(17) 1 du/ 2, 4 ac	SR2	SR4	RL20	SR4	SR4	
VC12	No # Castle Creek Country Club	(17) 1 du/ 2, 4 ac	VR20	SR2	SR2	SR2	SR2	
VC13	N/A	(18) 1 du/ 4, 8, 20 ac	RL20	RL40	RL40	RL40	RL20	
VC14	#71 Nabers	(18) 1 du/ 4, 8, 20 ac	RL20	RL40	RL80	RL40	RL40	
VC15	#80 Fisher	(18) 1 du/ 4, 8, 20 ac	SR10	RL20	RL40	RL40	RL20	
VC16	No # Multiple Owners SPA Ridge Ranch 2	(21) SPA	SPA RL20	SR4 RL40	SR4 RL40	SR4 RL40	SR4 RL40	
VC17	#86 Stedt (for Lynch)	(17) 1 du/ 2, 4 ac	SR2	SR4	SR4	SR4	SR4	
VC18	N/A	(17) 1 du/ 2, 4 ac	SR2	SR4	SR4	SR4	SR4	
VC19	#14 C&I, 16 C&I, 17 C&I, 21C&I	Various	Various	Various	Various	Env. Sup w/ CPG Modifications	Env. Sup w/ CPG Modifications (see VC47)	
VC20	#77 / L Fahr and Hanagafarin	(17) 1 du/ 2, 4 ac	SR2	SR4	SR10	RL20	SR4	
VC21	#85 Chiaro and Andes	(18) 1 du/ 4, 8, 20 ac	SR10	RL20	RL20	RL20	RL20	
VC22	N/A	P / SP	RL40	RL80	RL80	RL80	RL80	
VC23	#83 Leishman	P / SP (18) 1du/ 4,8,20ac	RL20	RL40	RL80	RL40	RL40	
VC24	N/A	(18) 1 du/ 4,8,20 ac	RL20	RL40	RL40	RL40	RL40	
VC25	#11(C&I) Bates Nut Farm	(17) 1 du/ 2, 4 ac	RC	SR4	RC w/reduced footprint SR4	RC w/reduced footprint SR4	RC w/reduced footprint SR4	
VC26	#18(C&I) Tinch	(15) Limited Impact Industrial	I-2	SR2	SR2	SR2	SR2	
VC27	#13 (C&I) Chipman	(17) 1 du/ 2, 4 ac	VR 2.9	SR1	SR2	SR2	SR1	

Comparison Of General Plan Update Land Use Alternatives

ID	Referral Name	Existing GP	Referral Map	EIR Alternatives			CPG/CSG Recommendation	Recommended Project
				Hybrid Map	Draft Land Use	Env Sup		
Valley Center (Continued)								
VC28	N/A	(17) 1 du/ 2, 4 ac	VR2.9	SR1	SR2 SR1	SR2	SR1	
VC29	#88 Casparian and Tanlaski	(18) 1 du/ 4, 8, 20 ac	SR10	RL20	RL40	RL40	RL20	
VC30	#10 (C&I) Anvil	(17) 1 du/ 2, 4 ac	RC	SR4		SR4	SR4	
VC31	Southwest of Lilac	(20) Gen AG. (17) 1du/1,2,4 ac		SR2	SR4	SR2	SR2	
VC32	Northern border near Cole Grade Rd.	(17) 1 du/ 2, 4 ac		SR2	SR4	SR2	SR2	
VC33	Keys Creek near Lilac Rd.	(17) 1 du/ 2, 4 ac		SR2	RL20	SR2	SR2	
VC34	South of Valley Center High School	(17) 1 du/ 2, 4 ac		SR2	RL20	SR2	SR2	
VC35	East of Calle Oro Verde Rd.	(21) Specific Plan Area		SR2	RL20	SR2	SR2	
VC36	West Lilac Rd. near Bonsall CPA Boundary	(17) 1 du/ 2, 4 ac		SR4	RL20	SR4	SR4	
VC37	Northern border with Pala Pauma	(18) 1 du/ 4,8,20 ac		SR4	RL20	SR4	SR4	
VC38	East of Lake Wohlford and Valley Center Rd	(18) 1 du/ 4,8,20 ac		SR4	RL40	SR4	SR4	
VC39	Western area surrounding Nelson Way	(17) 1 du/ 2, 4 ac		SR10	RL20	SR10	SR10	
VC40	Area in Northern Hellhole Canyon	(18) 1 du/ 4,8,20 ac		SR10	RL20	SR10	SR10	
VC41	South of Pauma Valley Country Club	(18) 1 du/ 4,8,20 ac		SR10	RL40	SR10	SR10	
VC42	Sweeping Change	(21) SPA (20) Gen AG. (18) 1du/4,8,20 ac		RL20	RL40	RL20	RL20	
VC43	Adjacent to Hellhole Preserve	(18) 1 du/ 4,8,20 ac		RL40	RL80	RL40	RL40	
VC44	South of Moosa Canyon Creek	(17) 1 du/ 2, 4 ac		SR1	SR2	SR1	SR1	

Comparison Of General Plan Update Land Use Alternatives

ID	Referral Name	Existing GP	Referral Map	EIR Alternatives			CPG/CSG Recommendation	Recommended Project
				Hybrid Map	Draft Land Use	Env Sup		
Valley Center (Continued)								
VC45	West of Southern Town Center	(17) 1 du/ 2, 4 ac		VR2		SR2	SR0.5, SR2	SR0.5, SR2
VC46	Northern and Southern Town Center	Various		Various		Various	Env. Sup w/ CPG Modifications	Env. Sup w/ CPG Modifications
VC47	Fruitvale Rd & Cole Grade Rd	(17) 1 du/ 2, 4 ac	NC	VR4.3, VR2.9			VR2, SR1	VR2, SR1
VR48	VC North Town Center Commercial	(3) 2 du/ac	OP	VR4.3			OP	OP
VR49	Old Castle Road Commercial	(17) 1 du/ 2, 4 ac		RC			SR4	SR4
CW1	Water District Lands (VCWMCD)	(18) 1 du/ 4,8,20 ac		OS(C)			N/A	PAL

Notes:

* Community Planning Group has not taken a position.

** Recommended Map is different than position taken by Planning Commission on August 20, 2010 (one of only three areas)

LEGEND:

VR30	Village Residential 30	GC	General Commercial
VR24	Village Residential 24	OP	Office Professional
VR20	Village Residential 20	NC	Neighborhood Commercial
VR10.9	Village Residential 10.9	RC	Rural Commercial
VR7.3	Village Residential 7.3	VCMU	Village Core Mixed Use
VR4.3	Village Residential 4.3	I-1	Limited Impact Industrial
VR2.9	Village Residential 2.9	I-2	Medium Impact Industrial
VR2	Village Residential 2	I-3	High Impact Industrial
SR0.5	Semi-Rural 0.5	TL	Tribal Lands
SR1	Semi-Rural 1	SPA	Specific Plan Area
SR2	Semi-Rural 2	OS(C)	Open Space Conservation
SR4	Semi-Rural 4	OS(R)	Open Space Recreation
SR10	Semi-Rural 10	FCI	Forest Conservation Initiative Lands
RL20	Rural Lands 20	P / SP	Public / Semi-Public
RL40	Rural Lands 40	PAL	Public Agency Lands
RL80	Rural Lands 80	NF & SP	National Forest & State Parks (Designation has been incorporated into the PAL designation)
RL160	Rural Lands 160	CWA	County Water Authority