

County of San Diego
Housing Element Inventory
Alpine

Map Reference	Assessor's Parcel Number	Acres	Existing Land Use	General Plan/Zoning	Density (acres)	Potential Units	Notes
A1-1	4033805600	9.31	Vacant (Extractive Industry)	VR20	20	148	Common ownership among all A1-1 parcels
A1-1	4033805000	3.5	<i>Underutilized (Single Family Residential)</i>	VR15	15	42	<i>Common ownership among all A1-1 parcels; split designated parcel - 3.5ac in VR15</i>
A1-1	4033804900	4.97	Vacant (Extractive Industry)	VR20	20	79	Common ownership among all A1-1 parcels; split designated parcel - 4.97ac in VR20
A1-1	4033801400	2.6	Vacant	VR15	15	31	<i>Common ownership among all A1-1 parcels</i>
A1-2	4033910700	0.51	Vacant	VR15	15	6	
A1-2	4033910300	18.11	Vacant	VR15	15	217	
A2-1	4031910700	4.37	Vacant	VR15	15	52	
A2-2	4033700400	2.58	Vacant	VR10.9	10.9	22	
A3-1	4032621400	0.72	<i>Underutilized (Arterial Commercial)</i>	<i>Village Core Mixed Use</i>	20	11	<i>Maximum density is 30 units per acre; this site was evaluated for a density of 20 units per acre to reflect expected yield.</i>
A4-1	4032711200	1.39	<i>Underutilized (Single Family Residential)</i>	VR15	15	16	
A4-2	4033200100	5.75	Vacant	VR15	15	69	
A4-2	4032923600	0.31	Vacant	VR15	15	3	
A4-2	4032920400	0.67	<i>Vacant (in VR15 area)</i>	VR15	15	8	<i>Split designated parcel - 0.67ac in VR15</i>
A4-2	4032920300	1.19	Vacant	VR15	15	13	Split designated parcel - 1.19ac in VR16
A4-3	4033202300	0.25	Vacant	VR15	15	3	
A4-3	4033202400	0.25	Vacant	VR15	15	3	

Map Reference	Assessor's Parcel Number	Acres	Existing Land Use	General Plan/Zoning	Density (acres)	Potential Units	Notes
A5-1	4033500200	1.62	<i>Underutilized (Single Family Residential)</i>	VR15	15	19	
A6-1	4032204700	1.37	Vacant	VR15	15	16	
A6-2	4032502900	1.24	<i>Underutilized (Single Family Residence)</i>	<i>Village Core Mixed Use</i>	20	19	<i>Maximum density is 30 units per acre; this site was evaluated for a density of 20 units per acre to reflect expected yield.</i>

Total

783

Note: Village Core Mixed Use designation allows residential development as a primary use on the entire site.

Density is based on General Plan designation.

Potential units based on 80% yield of allowed density.

Entries in italics are new sites that were not in the 4th Cycle Inventory.

Alpine Community Planning Area A1

Housing Element Sites Inventory

Legend

- 20 du/acre
- 15 du/acre
- Vacant Site
- Underutilized Site

THIS MAP/DATA IS PROVIDED WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE.

Note: This product may contain information from the SANDAG Regional Information System which cannot be reproduced without the written permission of SANDAG. This product may contain information reproduced with permission granted by Rand McNally & Company® to SanGIS. This map is copyrighted by Rand McNally & Company®. It is unlawful to copy or reproduce all or any part thereof, whether for personal use or resale, without the prior, written permission of Rand McNally & Company®. Copyright SanGIS 2015 - All Rights Reserved. Full text of this legal notice can be found at: http://www.sangis.org/legal_notice.htm

Alpine Community Planning Area A1 - Aerial

Housing Element Sites Inventory

Legend

 Potential Sites

THIS MAP/DATA IS PROVIDED WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE.
 Note: This product may contain information from the SANDAG Regional Information System which cannot be reproduced without the written permission of SANDAG. This product may contain information reproduced with permission granted by Rand McNally & Company® to SanGIS. This map is copyrighted by Rand McNally & Company®. It is unlawful to copy or reproduce all or any part thereof, whether for personal use or resale, without the prior, written permission of Rand McNally & Company®. Copyright SanGIS 2015 - All Rights Reserved. Full text of this legal notice can be found at: http://www.sangis.org/legal_notice.htm

Alpine Community Planning Area A1 - Environmental Factors

Housing Element Sites Inventory

Legend

- Potential Sites
- Slope >25%
- FEMA Flood Hazard Zone**
 - 100 Year Flood Plain
 - Wetlands (RPO)

THIS MAP/DATA IS PROVIDED WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE.

Note: This product may contain information from the SANDAG Regional Information System which cannot be reproduced without the written permission of SANDAG. This product may contain information reproduced with permission granted by Rand McNally & Company® to SanGIS. This map is copyrighted by Rand McNally & Company®. It is unlawful to copy or reproduce all or any part thereof, whether for personal use or resale, without the prior, written permission of Rand McNally & Company®. Copyright SanGIS 2015 - All Rights Reserved. Full text of this legal notice can be found at: http://www.sangis.org/legal_notice.htm

Alpine Community Planning Area A1 - Vegetation

Housing Element Sites Inventory

Legend

- Potential Sites
- Coastal Sage Scrub
- Chaparral
- Riparian Scrub
- Riparian Forest
- Disturbed Habitat, Agriculture, Eucalyptus Woodland

THIS MAP/DATA IS PROVIDED WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE.

Note: This product may contain information from the SANDAG Regional Information System which cannot be reproduced without the written permission of SANDAG. This product may contain information reproduced with permission granted by Rand McNally & Company® to SanGIS. This map is copyrighted by Rand McNally & Company®. It is unlawful to copy or reproduce all or any part thereof, whether for personal use or resale, without the prior, written permission of Rand McNally & Company®. Copyright SanGIS 2015 - All Rights Reserved. Full text of this legal notice can be found at: http://www.sangis.org/legal_notice.htm

Alpine Community Planning Area A2

Housing Element Sites Inventory

Legend

- 15 du/acre
- 10.9 du/acre
- Vacant Site

THIS MAP/DATA IS PROVIDED WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE.

Note: This product may contain information from the SANDAG Regional Information System which cannot be reproduced without the written permission of SANDAG. This product may contain information reproduced with permission granted by Rand McNally & Company® to SanGIS. This map is copyrighted by Rand McNally & Company®. It is unlawful to copy or reproduce all or any part thereof, whether for personal use or resale, without the prior, written permission of Rand McNally & Company®. Copyright SanGIS 2015 - All Rights Reserved. Full text of this legal notice can be found at: http://www.sangis.org/legal_notice.htm

Alpine Community Planning Area A2 - Aerial

Housing Element Sites Inventory

Legend

 Potential Sites

THIS MAP/DATA IS PROVIDED WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE.
Note: This product may contain information from the SANDAG Regional Information System which cannot be reproduced without the written permission of SANDAG. This product may contain information reproduced with permission granted by Rand McNally & Company® to SanGIS. This map is copyrighted by Rand McNally & Company®. It is unlawful to copy or reproduce all or any part thereof, whether for personal use or resale, without the prior, written permission of Rand McNally & Company®. Copyright SanGIS 2015 - All Rights Reserved. Full text of this legal notice can be found at: http://www.sangis.org/legal_notice.htm

Alpine Community Planning Area A2 - Environmental Factors

Housing Element Sites Inventory

Legend

- Potential Sites
- Slope >25%
- FEMA Flood Hazard Zone**
- 100 Year Flood Plain
- Wetlands (RPO)

THIS MAP/DATA IS PROVIDED WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE.

Note: This product may contain information from the SANDAG Regional Information System which cannot be reproduced without the written permission of SANDAG. This product may contain information reproduced with permission granted by Rand McNally & Company® to SanGIS. This map is copyrighted by Rand McNally & Company®. It is unlawful to copy or reproduce all or any part thereof, whether for personal use or resale, without the prior, written permission of Rand McNally & Company®. Copyright SanGIS 2015 - All Rights Reserved. Full text of this legal notice can be found at: http://www.sangis.org/legal_notice.htm

Alpine Community Planning Area A2 - Vegetation

Housing Element Sites Inventory

Legend

- Potential Sites
- Coastal Sage Scrub
- Chaparral
- Grassland
- Riparian Scrub
- Riparian Forest
- Disturbed Habitat, Agriculture, Eucalyptus Woodland

THIS MAP/DATA IS PROVIDED WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE.

Note: This product may contain information from the SANDAG Regional Information System which cannot be reproduced without the written permission of SANDAG. This product may contain information reproduced with permission granted by Rand McNally & Company® to SanGIS. This map is copyrighted by Rand McNally & Company®. It is unlawful to copy or reproduce all or any part thereof, whether for personal use or resale, without the prior, written permission of Rand McNally & Company®. Copyright SanGIS 2015 - All Rights Reserved. Full text of this legal notice can be found at: http://www.sangis.org/legal_notice.htm

Alpine Community Planning Area A3

Housing Element Sites Inventory

Legend

- 20 du/acre
- 15 du/acre
- Vacant Site
- Underutilized Site

THIS MAP/DATA IS PROVIDED WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE.
Note: This product may contain information from the SANDAG Regional Information System which cannot be reproduced without the written permission of SANDAG. This product may contain information reproduced with permission granted by Rand McNally & Company® to SanGIS. This map is copyrighted by Rand McNally & Company®. It is unlawful to copy or reproduce all or any part thereof, whether for personal use or resale, without the prior, written permission of Rand McNally & Company®. Copyright SanGIS 2015 - All Rights Reserved. Full text of this legal notice can be found at: http://www.sangis.org/legal_notice.htm

Alpine Community Planning Area A3 - Aerial

Housing Element Sites Inventory

Legend

 Potential Sites

THIS MAP/DATA IS PROVIDED WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE.
Note: This product may contain information from the SANDAG Regional Information System which cannot be reproduced without the written permission of SANDAG. This product may contain information reproduced with permission granted by Rand McNally & Company® to SanGIS. This map is copyrighted by Rand McNally & Company®. It is unlawful to copy or reproduce all or any part thereof, whether for personal use or resale, without the prior, written permission of Rand McNally & Company®. Copyright SanGIS 2015 - All Rights Reserved. Full text of this legal notice can be found at: http://www.sangis.org/legal_notice.htm

Alpine Community Planning Area A3- Vegetation

Housing Element Sites Inventory

Legend

- Potential Sites
- Chaparral
- Riparian Forest
- Disturbed Habitat, Agriculture, Eucalyptus Woodland

THIS MAP/DATA IS PROVIDED WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE.

Note: This product may contain information from the SANDAG Regional Information System which cannot be reproduced without the written permission of SANDAG. This product may contain information reproduced with permission granted by Rand McNally & Company® to SanGIS. This map is copyrighted by Rand McNally & Company®. It is unlawful to copy or reproduce all or any part thereof, whether for personal use or resale, without the prior, written permission of Rand McNally & Company®. Copyright SanGIS 2015 - All Rights Reserved. Full text of this legal notice can be found at: http://www.sangis.org/legal_notice.htm

Alpine Community Planning Area A3 - Environmental Factors

Housing Element Sites Inventory

Legend

- Potential Sites
- Slope >25%
- Wetlands (RPO)

THIS MAP/DATA IS PROVIDED WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE.

Note: This product may contain information from the SANDAG Regional Information System which cannot be reproduced without the written permission of SANDAG. This product may contain information reproduced with permission granted by Rand McNally & Company® to SanGIS. This map is copyrighted by Rand McNally & Company®. It is unlawful to copy or reproduce all or any part thereof, whether for personal use or resale, without the prior, written permission of Rand McNally & Company®. Copyright SanGIS 2015 - All Rights Reserved. Full text of this legal notice can be found at: http://www.sangis.org/legal_notice.htm

Alpine Community Planning Area A4

Housing Element Sites Inventory

Legend

- 20 du/acre
- 15 du/acre
- Vacant Site
- Underutilized Site

THIS MAP/DATA IS PROVIDED WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE.

Note: This product may contain information from the SANDAG Regional Information System which cannot be reproduced without the written permission of SANDAG. This product may contain information reproduced with permission granted by Rand McNally & Company® to SanGIS. This map is copyrighted by Rand McNally & Company®. It is unlawful to copy or reproduce all or any part thereof, whether for personal use or resale, without the prior, written permission of Rand McNally & Company®. Copyright SanGIS 2015 - All Rights Reserved. Full text of this legal notice can be found at: http://www.sangis.org/legal_notice.htm

0 250 500 1,000 Feet

Path: P:\gp2020\Housing\housing element 2016\housing element.mxd Date: 6/21/2016

Alpine Community Planning Area A4 - Aerial

Housing Element Sites Inventory

Legend

 Potential Sites

THIS MAP/DATA IS PROVIDED WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE.
 Note: This product may contain information from the SANDAG Regional Information System which cannot be reproduced without the written permission of SANDAG. This product may contain information reproduced with permission granted by Rand McNally & Company® to SanGIS. This map is copyrighted by Rand McNally & Company®. It is unlawful to copy or reproduce all or any part thereof, whether for personal use or resale, without the prior, written permission of Rand McNally & Company®. Copyright SanGIS 2015 - All Rights Reserved. Full text of this legal notice can be found at: http://www.sangis.org/legal_notice.htm

Alpine Community Planning Area A4 - Environmental Factors

Housing Element Sites Inventory

Legend

- Potential Sites
- Slope >25%
- Wetlands (RPO)

THIS MAP/DATA IS PROVIDED WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE.

Note: This product may contain information from the SANDAG Regional Information System which cannot be reproduced without the written permission of SANDAG. This product may contain information reproduced with permission granted by Rand McNally & Company® to SanGIS. This map is copyrighted by Rand McNally & Company®. It is unlawful to copy or reproduce all or any part thereof, whether for personal use or resale, without the prior, written permission of Rand McNally & Company®. Copyright SanGIS 2015 - All Rights Reserved. Full text of this legal notice can be found at: http://www.sangis.org/legal_notice.htm

0 250 500 1,000 Feet

Path: P:\gp2020\Housing\housing element 2016\housing element.mxd Date: 6/21/2016

Alpine Community Planning Area A4- Vegetation

Housing Element Sites Inventory

Legend

- Potential Sites
- Coastal Sage Scrub
- Chaparral
- Grassland
- Riparian Forest
- Disturbed Habitat, Agriculture, Eucalyptus Woodland

THIS MAP/DATA IS PROVIDED WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE.
 Note: This product may contain information from the SANDAG Regional Information System which cannot be reproduced without the written permission of SANDAG. This product may contain information reproduced with permission granted by Rand McNally & Company® to SanGIS. This map is copyrighted by Rand McNally & Company®. It is unlawful to copy or reproduce all or any part thereof, whether for personal use or resale, without the prior, written permission of Rand McNally & Company®. Copyright SanGIS 2015 - All Rights Reserved. Full text of this legal notice can be found at: http://www.sangis.org/legal_notice.htm

Alpine Community Planning Area A5

Housing Element Sites Inventory

Legend

- 15 du/acre
- Underutilized Site

THIS MAP/DATA IS PROVIDED WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE.

Note: This product may contain information from the SANDAG Regional Information System which cannot be reproduced without the written permission of SANDAG. This product may contain information reproduced with permission granted by Rand McNally & Company® to SanGIS. This map is copyrighted by Rand McNally & Company®. It is unlawful to copy or reproduce all or any part thereof, whether for personal use or resale, without the prior, written permission of Rand McNally & Company®. Copyright SanGIS 2015 - All Rights Reserved. Full text of this legal notice can be found at: http://www.sangis.org/legal_notice.htm

Alpine Community Planning Area A5 - Aerial

Housing Element Sites Inventory

Legend

 Potential Sites

THIS MAP/DATA IS PROVIDED WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE.
 Note: This product may contain information from the SANDAG Regional Information System which cannot be reproduced without the written permission of SANDAG. This product may contain information reproduced with permission granted by Rand McNally & Company® to SanGIS. This map is copyrighted by Rand McNally & Company®. It is unlawful to copy or reproduce all or any part thereof, whether for personal use or resale, without the prior, written permission of Rand McNally & Company®. Copyright SanGIS 2015 - All Rights Reserved. Full text of this legal notice can be found at: http://www.sangis.org/legal_notice.htm

Alpine Community Planning Area A5 - Environmental Factors

Housing Element Sites Inventory

Legend

- Potential Sites
- Slope >25%
- Wetlands (RPO)

THIS MAP/DATA IS PROVIDED WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE.

Note: This product may contain information from the SANDAG Regional Information System which cannot be reproduced without the written permission of SANDAG. This product may contain information reproduced with permission granted by Rand McNally & Company® to SanGIS. This map is copyrighted by Rand McNally & Company®. It is unlawful to copy or reproduce all or any part thereof, whether for personal use or resale, without the prior, written permission of Rand McNally & Company®. Copyright SanGIS 2015 - All Rights Reserved. Full text of this legal notice can be found at: http://www.sangis.org/legal_notice.htm

Alpine Community Planning Area A5 - Vegetation

Housing Element Sites Inventory

Legend

- Potential Sites
- Coastal Sage Scrub
- Chaparral
- Grassland
- Riparian Forest
- Other Woodlands
- Disturbed Habitat, Agriculture, Eucalyptus Woodland

THIS MAP/DATA IS PROVIDED WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE.

Note: This product may contain information from the SANDAG Regional Information System which cannot be reproduced without the written permission of SANDAG. This product may contain information reproduced with permission granted by Rand McNally & Company® to SanGIS. This map is copyrighted by Rand McNally & Company®. It is unlawful to copy or reproduce all or any part thereof, whether for personal use or resale, without the prior, written permission of Rand McNally & Company®. Copyright SanGIS 2015 - All Rights Reserved. Full text of this legal notice can be found at: http://www.sangis.org/legal_notice.htm

Alpine Community Planning Area A6

Housing Element Sites Inventory

Legend

- 20 du/acre
- 15 du/acre
- Vacant Site
- Underutilized Site

THIS MAP/DATA IS PROVIDED WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE.

Note: This product may contain information from the SANDAG Regional Information System which cannot be reproduced without the written permission of SANDAG. This product may contain information reproduced with permission granted by Rand McNally & Company® to SanGIS. This map is copyrighted by Rand McNally & Company®. It is unlawful to copy or reproduce all or any part thereof, whether for personal use or resale, without the prior, written permission of Rand McNally & Company®. Copyright SanGIS 2015 - All Rights Reserved. Full text of this legal notice can be found at: http://www.sangis.org/legal_notice.htm

Alpine Community Planning Area A6 - Aerial

Housing Element Sites Inventory

Legend

 Potential Sites

THIS MAP/DATA IS PROVIDED WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE.
 Note: This product may contain information from the SANDAG Regional Information System which cannot be reproduced without the written permission of SANDAG. This product may contain information reproduced with permission granted by Rand McNally & Company® to SanGIS. This map is copyrighted by Rand McNally & Company®. It is unlawful to copy or reproduce all or any part thereof, whether for personal use or resale, without the prior, written permission of Rand McNally & Company®. Copyright SanGIS 2015 - All Rights Reserved. Full text of this legal notice can be found at: http://www.sangis.org/legal_notice.htm

Alpine Community Planning Area A6 - Environmental Factors

Housing Element Sites Inventory

Legend

- Potential Sites
- Slope >25%
- FEMA Flood Hazard Zone**
 - 100 Year Flood Plain
 - Wetlands (RPO)

THIS MAP/DATA IS PROVIDED WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE.

Note: This product may contain information from the SANDAG Regional Information System which cannot be reproduced without the written permission of SANDAG. This product may contain information reproduced with permission granted by Rand McNally & Company® to SanGIS. This map is copyrighted by Rand McNally & Company®. It is unlawful to copy or reproduce all or any part thereof, whether for personal use or resale, without the prior, written permission of Rand McNally & Company®. Copyright SanGIS 2015 - All Rights Reserved. Full text of this legal notice can be found at: http://www.sangis.org/legal_notice.htm

Alpine Community Planning Area A6 - Vegetation

Housing Element Sites Inventory

Legend

- Potential Sites
- Coastal Sage Scrub
- Chaparral
- Grassland
- Riparian Forest
- Disturbed Habitat, Agriculture, Eucalyptus Woodland

THIS MAP/DATA IS PROVIDED WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE.

Note: This product may contain information from the SANDAG Regional Information System which cannot be reproduced without the written permission of SANDAG. This product may contain information reproduced with permission granted by Rand McNally & Company® to SanGIS. This map is copyrighted by Rand McNally & Company®. It is unlawful to copy or reproduce all or any part thereof, whether for personal use or resale, without the prior, written permission of Rand McNally & Company®. Copyright SanGIS 2015 - All Rights Reserved. Full text of this legal notice can be found at: http://www.sangis.org/legal_notice.htm

