

CALIFORNIA COASTAL COMMISSION

SAN DIEGO AREA
7575 METROPOLITAN DRIVE, SUITE 103
SAN DIEGO, CA 92108-4421
(619) 767-2370

April 18, 2013

W14b

TO: COMMISSIONERS AND INTERESTED PARTIES

FROM: CHARLES LESTER, EXECUTIVE DIRECTOR

SUBJECT: EXECUTIVE DIRECTOR'S DETERMINATION that the action by the City of San Diego, certifying the City's Local Coastal Program Amendment No. SAN-MAJ-4-11-A (Community Gardens), is adequate to effectively certify its local coastal program (for Commission review at its meeting of May 8 – 9, 2013)

BACKGROUND

At its November 15, 2012 meeting, the Coastal Commission certified, with one suggested modification, the City of San Diego Local Coastal Program Amendment #4-11A, regarding regulations and development standards for the establishment of community gardens. By its action adopting and correcting Ordinance Number O-20065 (O-2011-111 REV.2) on January 24, 2013, the City Council has acknowledged and accepted the Commission's suggested modification. The modification revised an incorrect reference in the originally submitted code amendment, clarifying that community gardens must comply with the MHPA Land Use Adjacency Guidelines of the City's MSCP Subarea Plan. The City already has coastal development permit authority throughout the majority of its jurisdiction and will continue issuing permits consistent with the local coastal program as amended.

As provided for in Section 13544 of the Commission's Code of Regulations, the Executive Director must determine if the action of the City of San Diego is legally sufficient to finalize Commission review of the LCP amendment. The City's actions have been reviewed and determined to be adequate by the Executive Director. Section 13554 of the Commission's Code of Regulations then requires this determination be reported to the Commission for its concurrence.

RECOMMENDATION

Staff recommends that the Commission **CONCUR** with the Executive Director's determination as set forth in the attached letter (to be sent after Commission endorsement).

CALIFORNIA COASTAL COMMISSION

SAN DIEGO AREA
7575 METROPOLITAN DRIVE, SUITE 103
SAN DIEGO, CA 92108-4402
(619) 767-2370

May 13, 2013

Mayor Bob Filner
City of San Diego
202 "C" Street, 11th Floor
San Diego, CA 92101

RE: Certification of the City of San Diego Local Coastal Program Amendment
No. 4-11A (Community Gardens)

Dear Mayor Filner,

The California Coastal Commission has reviewed the City's Ordinance Number O-20065 (O-2011-111 REV.2) together with the Commission's action of November 15, 2012 certifying City of San Diego Local Coastal Program Amendment #4-11A pertaining to the City's regulations for the development of community gardens. In accordance with Section 13544 of the Commission's Code of Regulations, I have made the determination that the City's actions are legally adequate and the Commission has concurred at its meeting of May 8, 2013.

By its action on January 24, 2013, the City has formally acknowledged and accepted the Commission's certification of the Local Coastal Program Amendment including one suggested modification. The modification clarified that community gardens must comply with the MHPA Land Use Adjacency Guidelines of the City's MSCP Subarea Plan. The City is already issuing coastal development permits in conformance with the certified local coastal program for the vast majority of its jurisdiction.

In conclusion, I would like to congratulate you and all other elected or appointed officials, staff and concerned citizens for continuing to work towards full implementation of the Coastal Act. We remain available to assist you and your staff in any way possible as you continue to develop and implement the City's local coastal program.

Sincerely,

Charles Lester
Executive Director

Cc: Dan Normandin
City Clerk

THE CITY OF SAN DIEGO

February 8, 2013

Ms. Deborah Lee
California Coastal Commission
San Diego District Office
7575 Metropolitan Drive, Suite 103
San Diego, CA 92108-4402

RECEIVED

FEB 08 2013

CALIFORNIA
COASTAL COMMISSION
SAN DIEGO COAST DISTRICT

Dear Ms. Lee:

Subject: Certification of Community Gardens Ordinance LCPA No. SAN-MAJ-4-11-A

The City of San Diego has received the California Coastal Commissions resolution of certification for the Community Gardens Ordinance LCPA including the suggested modification. The suggested modification addressed an incorrect document reference in the ordinance. The City Attorney's Office has provided the City Clerk with a corrected Ordinance that satisfies the Commission's suggested modification (see Section 141.0203(g)(3) on page 7 of the attached ordinance). I believe the Executive Director will find ordinance O-20065 (O-2011-111REV.2) to be consistent with the Commission's certification order and that the Community Gardens Ordinance LCPA can be effectively certified upon concurrence by the Commission.

As always, thank you for all of your assistance and feel free to contact me with any questions at (619) 446-5388 or dnormandin@sandiego.gov.

Sincerely,

Dan Normandin
Senior Planner
Development Services Department

Enc. Ordinance O-20065 (O-2011-111REV.2)

Development Services Department
1222 First Avenue, MS 501, San Diego, CA 92101-4155
Phone: (619) 446-5460

Office of
The City Attorney
City of San Diego

MEMORANDUM
MS 59

(619) 533-5800

DATE: January 24, 2013
TO: City Clerk
FROM: Shannon M. Thomas, Deputy City Attorney
SUBJECT: Item 50 – Ordinance No. O-2011-111

Ordinance No. O-2011-111 regarding amending Chapter 13, Article 1, Division 4 of the San Diego Municipal Code relating to Community Garden Permits and was considered by the City Council on June 21, 2011 meeting, has been revised to modify the incorrect reference to the Community Gardens Regulations, as follows:

§141.0203 Community Gardens

- (3) Community gardens shall comply with the MHPA Land Use Adjacency Guidelines of the ~~Land Development Manual~~ Biology Guidelines City's MSCP Subarea Plan.

JAN I. GOLDSMITH, CITY ATTORNEY

By
Shannon M. Thomas
Deputy City Attorney

SMT:als

California Coastal Commission unconditionally certifies those provisions as a local coastal program amendment.

APPROVED: JAN I. GOLDSMITH, City Attorney

By Shannon M. Thomas
Shannon M. Thomas
Deputy City Attorney

SMT:als
5/17/2011
6/02/2011 COR.
06/10/2011 REV.
Or.Dept:DSD
PL#2011-06200

I hereby certify that the foregoing Ordinance was passed by the Council of the City of San Diego, at this meeting of JUN 21 2011.

ELIZABETH S. MALAND
City Clerk

By [Signature]
Deputy City Clerk

Approved: 7.6.11
(date)

[Signature]
JERRY SANDERS, Mayor

Vetoed: _____
(date)

JERRY SANDERS, Mayor

ORDINANCE NUMBER O- 20065 (NEW SERIES)

DATE OF FINAL PASSAGE JUL 06 2011

AN ORDINANCE AMENDING CHAPTER 13, ARTICLE 1, DIVISION 4 OF THE SAN DIEGO MUNICIPAL CODE BY AMENDING SECTION 131.0422; BY AMENDING CHAPTER 13, ARTICLE 1, DIVISION 5, SECTION 131.0522; BY AMENDING CHAPTER 14, ARTICLE 1, DIVISION 2, SECTION 141.0203; BY AMENDING CHAPTER 15, ARTICLE 1, DIVISION 4, SECTION 151.0401; AND BY AMENDING CHAPTER 15, ARTICLE 5, DIVISION 2, SECTION 155.0238 ALL RELATING TO COMMUNITY GARDEN PERMITS.

WHEREAS, on January 14, 2011, the City Council voted 8-0 to initiate the zoning action for the amendments to the Planned District Ordinances consistent with section 151.0202(a) of the Municipal Code; and

WHEREAS, community gardens are identified in the San Diego Municipal Code as a separately regulated use, which are those uses that without use-specific regulation have the potential to impact surrounding properties; and

WHEREAS, the San Diego Municipal Code includes those use-specific regulations, that when implemented, reduce impacts enough to permit the use as a limited use (by-right) or with an approved discretionary permit; and

WHEREAS, the current separately regulated use regulations for community gardens generally address requirements to fence and secure the garden, prohibit onsite sales, provide water access and drainage, locate facilities and limit hours of operation; and

WHEREAS, the Land Use & Housing Committee has held three hearings on the issue of community gardens: January 21, 2009, March 3, 2010 and February 1, 2011; and in general the

hearings focused on the approval process, the associated costs, and the length of time to process a community garden project; and

WHEREAS, the proposed amendments to the community gardens regulations will permit community gardens in all commercial and residential zones as a limited use with sales of unprocessed, non-value-added products grown onsite permitted in only commercial and industrial zones; NOW, THEREFORE,

BE IT ORDAINED, by the Council of the City of San Diego, as follows:

Section 1. That Chapter 13, Article 1, Division 4 of the San Diego Municipal Code is amended by amending section 131.0422 to read as follows:

§131.0422 Use Regulations Table for Residential Zones

The uses allowed in the residential zones are shown in the Table 131-04B.

Legend for Table 131-04B

[No change in text.]

**Table 131-04B
Use Regulations Table of Residential Zones**

Use Categories/ Subcategories [See Section 131.0112 for an explanation and descriptions of the Use Categories, Subcategories, and Separately Regulated Uses]	Zone Designator	Zones																						
	1st & 2nd >>	RE-	RS-										RX-		RT-									
	3rd >>	1-	1-										1-		1-									
	4th >>	1	2	3	1	2	3	4	5	6	7	8	9	10	11	12	13	14	1	2	1	2	3	4
Open Space [No change in text.]																								
Agriculture																								
Agricultural Processing through Raising, Maintaining & Keeping of Animals [No change in text.]																								
Separately Regulated Agriculture Uses																								
Agricultural Equipment Repair Shops	-	-										-		-										
Commercial Stables	-	-										-		-										
Community Gardens	L	L										L		L										
Equestrian Show & Exhibition Facilities	-	-										-		-										

Use Categories/ Subcategories [See Section 131.0112 for an explanation and descriptions of the Use Categories, Subcategories, and Separately Regulated Uses]	Zone Designator		Zones																						
	1st & 2nd >>	RE-	RS-										RX-		RT-										
	3rd >>	1-	1-										1-		1-										
	4th >>	1	2	3	1	2	3	4	5	6	7	8	9	10	11	12	13	14	1	2	1	2	3	4	5
Open Air Markets for the Sale of Agriculture-Related Products & Flowers	-	-	-										-		-										
Residential through Separately Regulated Signs Uses, Theater Marquees [No change in text.]																									

Use Categories/ Subcategories [See Section 131.0112 for an explanation and descriptions of the Use Categories, Subcategories, and Separately Regulated Uses]	Zone Designator		Zones											
	1st & 2nd >>		RM-											
	3rd >>	1-	2-			3-			4-		5-			
	4th >>	1	2	3	4	5	6	7	8	9	10	11	12	
Open Space [No change in text.]														
Agriculture														
Agricultural Processing through Raising, Maintaining & Keeping of Animals [No change in text.]														
Separately Regulated Agriculture Uses														
Agricultural Equipment Repair Shops	-	-	-	-	-	-	-	-	-	-	-	-	-	
Commercial Stables	-	-	-	-	-	-	-	-	-	-	-	-	-	
Community Gardens	L	L	L	L	L	L	L	L	L	L	L	L	L	
Equestrian Show & Exhibition Facilities	-	-	-	-	-	-	-	-	-	-	-	-	-	
Open Air Markets for the Sale of Agriculture- Related Products & Flowers	-	-	-	-	-	-	-	-	-	-	-	-	-	
Residential through Separately Regulated Signs Uses, Theater Marquees [No change in text.]														

Footnotes for Table 131-04B [No change in text.]

Section 2. That Chapter 13, Article 1, Division 5 of the San Diego Municipal Code is amended by amending section 131.0522 to read as follows:

§131.0522 Use Regulations Table of Commercial Zones

The uses allowed in the commercial zones are shown in Table 131-05B.

Legend for Table 131-05B

[No change in text.]

**Table 131-05B
Use Regulations Table for Commercial Zones**

Use Categories/Subcategories [See Section 131.0112 for an explanation and descriptions of the Use Categories, Subcategories, and Separately Regulated Uses]	Zone Designator	Zones										
	1st & 2nd >>	CN ⁽¹⁾ -			CR-		CO-		CV-		CP-	
	3rd >>	1-			1-	2-	1-		1-		1-	
	4th >>	1	2	3	1	.1	1	2	1	2	1	
Open Space [No change in text.]												
Agriculture												
Agricultural Processing through Raising, Maintaining & Keeping of Animals [No change in text.]												
Separately Regulated Agriculture Uses												
Agricultural Equipment Repair Shops	-			P	P	-		-		-		
Commercial Stables	-			-	-	-		L		-		
Community Gardens	L			L	L	L		L		L		
Equestrian Show & Exhibition Facilities	-			-	-	-		C		-		
Open Air Markets for the Sale of Agriculture-related Products & Flowers	-			-	-	-		-		-		
Residential through Separately Regulated Signs Uses, Theater Marquees [No change in text.]												

Use Categories/Subcategories [See Section 131.0112 for an explanation and descriptions of the Use Categories, Subcategories, and Separately Regulated Uses]	Zone Designator	Zones																
	1st & 2nd >>	CC-																
	3rd >>	1-			2-			3-			4-			5-				
	4th >>	1	2	3	1	2	3	4	5	1	2	3	4	5	1	2	3	4
Open Space [No change in text.]																		
Agriculture																		
Agricultural Processing through Raising, Maintaining & Keeping of Animals [No change in text.]																		
Separately Regulated Agriculture Uses																		
Agricultural Equipment Repair Shops	P			P			-			P			P					
Commercial Stables	-			-			-			-			-					
Community Gardens	L			L			L			L			L					
Equestrian Show & Exhibition Facilities	-			-			-			-			-					
Open Air Markets for the Sale of Agriculture-Related Products & Flowers	-			-			-			-			-					
Residential through Separately Regulated Signs Uses, Theater Marquees [No change in text.]																		

Footnotes for Table 131-05B [No change in text.]

Section 3. That Chapter 14, Article 1, Division 2 of the San Diego Municipal Code is amended by amending section 141.0203 to read as follows:

§141.0203 Community Gardens

Community gardens are *premises* that are used for crop cultivation by individuals or collectively, and may be divided into multiple plots. Community gardens are permitted as a limited use in the zones indicated with an "L" and may be permitted with a Neighborhood Use Permit in the zones indicated with an "N" in the Use Regulations Tables in Chapter 13, Article 1 (Base Zones) subject to the following regulations.

- (a) On-site sales are permitted as follows:
 - (1) On-site sales are permitted only in commercial and industrial zones.
 - (2) Where on-site sales are permitted, sales are subject to the following:
 - (A) Onsite sales are limited to the sale of unprocessed, non value-added products grown on site; and
 - (B) All sales must be conducted in compliance with laws regulating onsite sales of products grown in the community garden.
- (b) The site shall be designed and maintained to effectively handle all drainage onsite.
- (c) A minimum 4-foot-wide, clearly marked entrance path shall be provided from the *public right-of-way* to the garden.

- (d) A permanent *sign*, including, but not limited to, the name and contact information of the party responsible for the garden shall be posted at the primary entry path adjacent to the *public right-of-way*. The *sign* shall comply with the requirements of Section 142.1250(c).
- (e) Refuse storage areas shall be provided and *screened* to enclose all refuse generated from the garden. Refuse areas shall be located as close as practicable to the center of the property. Refuse shall be removed from the site at least once a week.
- (f) Storage areas for tools, fertilizers, equipment, and other material shall be enclosed and located as close as practicable to the center of the property.
- (g) Best practice standards shall be used for the following garden operations:
 - (1) Composting
 - (A) Composting may be performed onsite
 - (B) Composting materials shall only be those materials:
 - (i) generated onsite, or
 - (ii) contributed by active members of the community garden
 - (C) Composting areas shall be located as close as practicable to the center of the property
 - (2) Water use
 - (A) Irrigation water rates shall apply to community gardens
 - (B) Community gardens shall include the following water conserving techniques:

- (i) mulch shall be applied to exposed soils in planting areas;
 - (ii) soil amendments shall include water retaining matter;
 - (iii) water shall be applied only to the base of plants; and
 - (iv) all hoses shall be equipped with a trigger nozzle
- (C) Watering of plants shall comply with the watering schedule in Section 67.3803
- (3) Community gardens shall comply with the MHPA Land Use Adjacency Guidelines of the City's MSCP Subarea Plan.
- (h) Hours of operation shall be limited to the hours between sunrise and sunset as set forth by the National Oceanic and Atmosphere Administration for the San Diego area.

Section 4. That Chapter 15, Article 1, Division 4 of the San Diego Municipal Code is amended by amending section 151.0401 to read as follows:

§151.0401 Uses Permitted in the Planned Districts

- (a) [No change in text.]
- (b) Limited Uses
 - (1) [No change in text.]
 - (2) The following uses are permitted in the planned districts subject to the regulations for limited uses in the Land Development Code section specified for each use and the location restrictions specified for each use.

- (A) [No change in text.]
 - (B) Community gardens in residential and commercial zones, subject to Land Development Code Section 141.0203
 - (C) Garage and yard sales in residential zones, subject to Land Development Code Section 141.0305
 - (D) Home occupations in residential zones, subject to Land Development Code Section 141.0308
 - (E) Large family day care homes in zones where residential use is permitted, except in agricultural zoned areas of the Coastal Overlay Zone that contain the 100-year floodplain, subject to Land Development Code Section 141.0606
 - (F) Recycling facilities as follows:
 - (i) through (v) [No change in text.]
- (c) through (f) [No change in text.]

Section 5. That Chapter 15, Article 5, Division 2 of the San Diego Municipal Code is amended by amending section 155.0238 to read as follows:

§155.0238 Use Regulations Table of CU Zones

The uses allowed in the CU zones are shown in Table 155-02C:

Legend for Table 155-02C

[No change in text.]

**Table 155-02C
Use Regulations Table for CU Zones**

Use Categories/ Subcategories [See Land Development Code Section 131.0112 for an explanation and descriptions of the Use Categories, Subcategories, and Separately Regulated Uses]	Zone Designator	Zones									
	1st & 2nd >>	CU-									
	3rd >>	1- ⁽¹⁾		2-			3-				
	4th >>	1	2	3	4	5	3 ⁽²⁾⁽¹²⁾	6	7	8	
Open Space [No change in text.]											
Agriculture											
Agricultural Processing through Raising, Maintaining & Keeping of Animals [No change in text.]											
Separately Regulated Agriculture Uses											
Agricultural Equipment Repair Shops	-				P				P		
Commercial Stables	-				-				-		
Community Gardens	L				L				L		
Equestrian Show & Exhibition Facilities	-				-				-		
Open Air Markets for the Sale of Agriculture- Related Products & Flowers	-				-				-		
Residential through Separately Regulated Signs Uses, Theater Marquees [No change in text.]											

Footnotes to Table 155-02C [No change in text.]

Section 6. That a full reading of this ordinance is dispensed with prior to its passage, a written or printed copy having been made available to the City Council and the public prior to the day of its passage.

Section 7. That this ordinance shall take effect and be in force on the thirtieth day from and after its final passage, except that the provisions of this ordinance applicable inside the Coastal Overlay Zone, which are subject to California Coastal Commission jurisdiction as a City of San Diego Local Coastal Program amendment, shall not take effect until the date the

California Coastal Commission unconditionally certifies those provisions as a local coastal program amendment.

APPROVED: JAN I. GOLDSMITH, City Attorney

By Shannon M. Thomas
Shannon M. Thomas
Deputy City Attorney

SMT:als
5/17/2011
6/02/2011 COR.
06/10/2011 REV.
12/05/2012 REV.2
Or.Dept:DSD
PL#2011-06200
Doc. No. 197293_2

I hereby certify that the foregoing Ordinance was passed by the Council of the City of San Diego, at this meeting of JUN 21 2011.

ELIZABETH S. MALAND
City Clerk

By _____
Deputy City Clerk

Approved: _____
(date)

BOB FILNER, Mayor

Vetoed: _____
(date)

BOB FILNER, Mayor

See attached memo and signature page.