

TUESDAY,
AUGUST 11 & 18, 2009
6:30 p.m. – 9:00 p.m.

FLORIN-VINEYARD GAP COMMUNITY PLAN PROJECT

VINEYARD & SOUTH SACRAMENTO COMMUNITY PLANNING ADVISORY COUNCILS

SHERIFF COMMUNITY ROOM 7000 - 65TH STREET, SUITE B, SACRAMENTO, CA 95823

http://www.planning.saccounty.net/cpac/cpac.html

The County Planning representatives for the Florin-Vineyard Gap Community Plan Project are Tricia Stevens, Principal Planner, Carol Gregory, Planner III and Brad Juarros, Planner II. To reach Tricia, Carol or Brad call 874-6141 or E-mail stevenst@saccounty.net, gregory@saccounty.net, juarrosb@saccounty.net. To contact County Planning Department clerical support, please call 874-5379.

- CALL MEETING TO ORDER
- EXPLANATION OF ROLE OF THE COUNCIL
- > INTRODUCTION OF MEMBERS, STAFF, AND COUNTY REPRESENTATIVES

VINEYARD CPAC	STUART HELFAND <u>CHAIRMAN</u> DARREN CORDOVA ALEX LAIEWSKI <u>VICE-CHAIR</u> DAVID WILLIAMS TAMMY TRUJILLO <u>SECRETARY</u> MARY DUNCAN SUSAN VERGNE JON BENNETT
SOUTH SACRAMENTO CPAC	CURTIS BANKS CHAIRMAN WALTER RICE MIDGE CHAPIN Vice-Chair ROBERT GORHAM PHYLLIS EVANS Secretary SUZANNE LATHROP TODD LAMBERT DAVID LATHROP BURKE LUCY
REPRESENTATIVES:	COUNTY PLANNING REPRESENTATIVES: TRICIA STEVENS, PRINCIPAL PLANNER CAROL GREGORY, PLANNER III
	EXA – EXCUSED ABSENCE U - UNEXCUSED ABSENCE P – PRESENT TE - TERM EXPIRED
	QUORUM DETERMINATION: Yes No COUNTY REPRESENTATIVE: Yes No

PROJECTS FOR REVIEW

1. Control No.: 04-GPB-CZB-0096

Project Proponents: Sacramento County Board of Supervisors, c/o Planning and Community,

700 H Street, Room 2450, Sacramento, CA 95814

Florin Vineyard Property Owners Group, c/o The Brewer Law Firm, 920 9th Street,

Suite 2050, Sacramento, CA 95814

Project Name: FLORIN VINEYARD GAP GENERAL PLAN AMENDMENT, COMMUNITY PLAN AMENDMENT, AND PUBLIC FINANCING PLAN

Location:

The Florin-Vineyard Gap Community Plan project site consists of approximately 3,766 ± acres, located in both the South Sacramento and Vineyard community planning areas and generally described as follows: south of Elder Creek Road and the Sacramento City limits; west of Bradshaw Road, excluding the North Vineyard Station Specific Plan area; north of Vintage Park Drive, and the developed neighborhoods of Churchill Downs and Vintage Park; and east on the Union Pacific Railroad tracks, and those developed neighborhoods of Tiogawoods, Florin Town an Sunrise Florin.

Request:

- General Plan Amendment for the FVGCP area to relocate the Urban Policy Area (UPA) boundary, and to amend the land use designations as identified by the Existing and Proposed General Plan Land Use diagrams, for properties within the FVGCP project area.
- 2. Community Plan Amendment to amend the land use designations for properties within the FVGCP as identified by the Existing Zoning/Community Plan Designations diagram to either the proposed CAC Land Use Plan, the proposed PD Land Use Plan Use Plan. Note that there are two land use options a less intense option proposed by the CAC, and a more intense option proposed by County Planning staff. The approval of either land use option would result in amendments to both the South Sacramento and Vineyard Community Plans.
- 3. Adoption of a Public Facilities Financing Plan for the Florin-Vineyard Gap Community Plan project area, which:
 - a) Identifies public facilities and infrastructure improvements required to support the proposed land uses;
 - b) Defines proposed methods for financing required public facilities and infrastructure; and
 - c) Provides a description of infrastructure phasing.

Investigating Member:

COUNCIL RECOMMENDA	ATION:			
Motion by:		Seconded by:	Seconded by:	
Vote:	Yes	No	Abstain	Absent
Action:				

2. CONTROL NUMBER: 04-RZB-PMR-0139

OLINIOU DECOMMENDATION

ASSESSOR'S PARCEL NUMBER: 065-0080-101

Owner: Elk Grove Florin Gerber LLC, 1990 Northern California Boulevard, Suite 615,

Walnut Creek, CA 94596

Applicant: Steven Belzev, Esq., 1201 K Street, Sacramento, CA 95826

Owner/Developer Taylor Properties, 1792 Tribute Road, Sacramento, CA 95815

Engineer: Edward Gillum, 8795 Folsom Boulevard, Suite 201, Sacramento, CA 95826

Project Name: CHAMPION OAKS DEVELOPMENT REZONE AND TENTATIVE PARCEL MAP

Location: The property is located on the northeast corner of Elk Grove-Florin Road and Gerber

Road, in the Vineyard Community

Request 1. A Rezone of approximately 18.4± gross acres from AR-10 agricultural-residential and AR-10(F) agricultural-residential (flood combining) to SC shopping center.

2. A Tentative Parcel Map to divide approximately 18.4± gross acres into five(5) parcels: Parcel 1 at 12.75± gross acres, Parcel 2 at 0.73± gross acres, Parcel 3 at 0.92± gross acres, Parcel 4 at 1.70± gross acres, and Parcel 5 at 2.34± gross acres.

COUNCIL RECOMMENDATION:

Motion by: Seconded by:

Vote: Yes No Abstain Absent

Action:

3. Control No.: : 04-RZB-0143

Assessor's Parcel No.: 065-0042-062

Applicant/Owner Buzz Oates Construction, 8615 Elder Creek Road, Sacramento, CA 95828,

Developer: Attention: Alison Doherty

Owner: Marvin L. Oates, etal, 8615 Elder Creek Road, Sacramento, CA 95828

Project Name: FLORIN VINEYARD RETAIL CENTER REZONE

Location: The property is located on the southwest corner of Florin Road and Elk Grove-Florin

Road, in the Vineyard Community.

Request: 1. A **Rezone** of approximately 6.63 acres from A-10 agricultural holding zone to SC

shopping center.

Investigating Member:

COUNCIL RECOMMENDATION:

Motion by: Seconded by:

Vote: Yes No Abstain Absent

Action:	
4. Control No.: 04-RZB-	SDP-UPP-PWP-AHS-0177
Assessor's Parcel No	.: 121-0010-015, -021, -022, -029 and -030
Owner/Developer:	LAJ Construction, Inc., 8603, Marlboro Court, Stockton, CA 95210
Applicant/ Engineer:	Baker-Williams Engineering Group, 6020 Rutland Drive, Suite 19, Carmichael, Ca 95608, Attention: Kent Baker
Project Name:	LEGENDS MEADOWS REZONE, TENTATIVE SUBDIVISION MAP, USE PERMIPERSONAL PROPERTY OF THE PROPERTY
Location:	The property is located on the south side of Gerber Road, approximately 1,350± feet east of Elk-Grove Florin Road, in the Vineyard community.
Request:	 A Rezone of 44.37± gross acres from AR-10 and AR-2 Agricultural-Residential to AR-1 Agricultural-Residential (2.88± acres), RD-3 Single Family Residential (17.4± acres), RD-5 Single-Family Residential (10.42± acres and a 2.42± acres park site), and RD-20 Multi-Family Residential (11.24± acres).
	2. A Tentative Subdivision Map to divide 44.37+ gross acres into 2 agricultural-residential lots in the AR-1 zone, 51 single-family lots in the RD-3 zone, 55 single-family lots in the RD-5 zone, a 2.42± acre park lot (Lot D) in the RD-5 zone, several landscape corridor lots (Lots A, B and C) and wetland corridor lots (Lots E and F) in the RD-3 and RD-5 zones, and a 11.24± acre lot for 224 condominium units in the RD-20 zone.
	3. A Use Permit for a 224-unit (RD-20) Multi-Family Condominium project on 11.24 acres.
	4. A Waiver from the Requirement for a Parcel Map (tentative and final) for condominiums, as allowed by the County Land Development Ordinance Title 22, Section 22.20.076.
	5. An Affordable Housing Plan consisting of on-site construction.
	Investigating Member:
COUNCIL RECOMMENDATION	<u>ON</u> :
Motion by:	Seconded by:

No

Abstain

Absent

Agenda FV Gap 8-11 and 8-18-2009

Yes

Vote:

Action:

5. Control No.: 04-RZB-SDP-SPP-AHS-0187

Assessor's Parcel No.: : 065-0070-007

Applicant/ Owner: Jack Liebau, 665 Canterbury Road, San Marino, CA 91108

Engineer: MacKay & Somps, 1771 Tribute Road, Sacramento, CA 95815,

Attention: Bruce Walters

Project Name: GERBER CREEK REZONE, TENTATIVE SUBDIVISION MAP, SPECIAL

DEVELOPMENT PERMIT, AND AFFORDABLE HOUSING PLAN

Location: The project site is located on the west side of Elk Grove-Florin Road, approximately

1,300 feet north of Gerber Road, in the South Sacramento Community.

Request: 1. A **Rezone** of approximately 30.3 acres <u>from A-10</u> agricultural holding and A-10(F) agricultural holding (flood combining) <u>to RD-5</u> residential (12 acres), and RD-7 residential (18.3 acres).

2. A **Tentative Subdivision M**ap to divide 30.3 acres into 215 single-family lots, and 2 landscape corridor lots (Lots A and B).

3. A Special Development Permit to allow:

- a) A reduction in the RD-7 single-family lot area from 4,000 to 2,500 square feet for interior lots, and from 5,200 to 3,100 square feet for corner lots.
- b) A reduction in the RD-5 single-family lot area from 5,200 to 5,000 square feet for interior lots, and from 6,200 to 5,800 square feet for corner lots.
- c) A reduction in the single-family front-yard setback requirements from 20 to 12.5 feet for the habitable portion of the dwelling for certain lots in the RD-5 zone and from 20 to 8 feet for the habitable portion of the dwelling for certain lots in the RD-7 zone.
- d) A reduction in the single-family side-yard setback requirements from 5 to 3 feet for certain lots in the RD-7 zone.
- e) A density bonus of 27 extra units based on the Affordable Housing Plan.
- 4. An **Exception** from the Land Development Ordinance (Title 22) to allow certain lots of less than 95-foot minimum depth standard, and to allow certain lots to exceed the 3:1 lot depth to width ratio standard.
- 5. An **Affordable Housing Plan** consisting of on-site construction of single-family dwellings to be dispersed throughout the project.

Investigating Member:

-LOKIN VINETARD GAP COMMONITT PLANNING ADVISORT COUNCIL Fage 0					
COUNCIL RECOMMENDATION:					
Motion by: Vote: Ye Action:	s No	Seconded by: Abstain	Absent		
6. Control No.: 04-RZ	ZB-PMR-0204				
Assessor's Parcel	No.: 066-0050-009				
Owner/Developer:	Owner/Developer: Taylor/Village Sacramento Investments c/o Taylor Properties, 1792 Tribute Roa Sacramento, CA 98515				
Applicant:	Edward R. Gillum, 8795 Folsom Boulevard, Sacramento, Ca 95826, Attention: Cleon Pantell				
Engineer:	McKay & Somps Engineers, 1771 Tribute Road, Sacramento, Ca 95815				
Project Name:	FLORIN BRADSHAW NE REZONE & TENTATIVE PARCEL MAP				
Location:	The project site is located on the northeast side of Bradshaw Road and Florin Road in the Vineyard community.				
Request:	1. A Rezone to change 47.4	gross acres from AG-80 to S	C.		
2. A Tentative Parcel Map to subdivide said 47.4 acre parcel into four (4) lots.					
Investigating Member:					
COUNCIL RECOMMENDATION:					
Motion by: Vote: Ye Action:	Seconded by: 'es No Abstain Absent				

7. Control No.: 04-RZB-SDP-AHS-0205 Assessor's Parcel No.: 121-0070-014

Owner: Thurman R. Flatt Trust, 10752 Oak Drive, Grass Valley, CA 95949

Applicant/Developer: Anthony Scotch, 1690 Windham Way, El Dorado Hills CA 95782

Engineer: Baker-Williams Engineering Group, 6020 Rutland Drive, Suite 19, Carmichael CA

95608

Project Name: PORTICO ACRES REZONE, TENTATIVE SUBDIVISION MAP, AND AFFORDABLE

HOUSING PLAN

Location: The property is located on the west side of Bradshaw Road, approximately 900 feet

north of the Central California Traction Railroad crossing, in the Vineyard Community

Request: 1. A **Rezone** of approximately 9.48 gross acres from AR-10 agricultural-residential to

RD-5 residential.

2. A **Tentative Subdivision Map** to divide 9.48± acres into 47 single-family lots.

3. An Affordable Housing Plan consisting of payment of fees

Investigating Member:

COUNCIL RECOMMENDATION:

Motion by: Seconded by:

Vote: Yes No Abstain Absent

Action:

8.. Control No.: 04-RZB-SDP-AHS-0206

Assessor's Parcel No.: 065-0070-006

Owner/Applicant: Joseph and Tennye Pettinato, 430 18th Street, Sacramento, CA 95814

Engineer: MacKay and Somps, 1771 Tribute Road, Suite E, Sacramento CA 95815

Attention: Bruce Walters

Developer: Stumbos and Company, 2251 Fair Oaks Boulevard, Suite 300, Sacramento, CA 95825

Attention: Michael Stumbos

Project Name: LELANI VILLAGE REZONE, TENTATIVE SUBDIVISION MAP, AND AFFORDABLE

HOUSING PLAN

Location: The project site is located on the west side of Elk Grove-Florin Road approximately

1,800 feet north of Gerber Road, in the Vineyard Community

Request: 1. A **Rezone** of 9.8 gross acres from AR-10 agricultural-residential to RD-7 residential.

2. A **Tentative Subdivision Map** to divide 9.8 gross acres into 62 dwelling units.

3. An Affordable Housing Plan consisting of the payment of in-lieu and affordability fees.

Investigating Member:

COUNCIL RECOMMENDATION:

Motion by: Seconded by:

Vote: Yes No Abstain Absent

Action:

9. Control No.: 04-RZB-SDP-SPP-AHS-0207

Assessor's Parcel No.: 064-0020-044; 064-0071-045; 064-0072-003, 009, 015, 026, 031, 032, 034, 035; 064-0080-043, 45, 46.

Owners:

Ben Sakakihara Trust 6731 Gardner Avenue Sacramento, CA 95828

Park Place Incorporated 8891 Florin Road Sacramento, CA 95828

Felisofia G. Natvidad Trust 6901 Gardner Avenue Sacramento, CA 95828

Stockton & 65th Street LP

7700 College Town Drive, Suite 201

Sacramento, CA 95826

John L. & B. Jean Smith 7040 Brandy Road Sacramento, CA 95829

Manuel A/Mary Jane Moitoso 6968 Brandy Road

Sacramento, CA 95829

Vincent Lera 1101 Broadway Sacramento, CA 95818 Irene Georgia Sephos Living Trust

17204 S. Austin Road Manteca, CA 95336

Shiloh Baptist Church 3565 9th Avenue Sacramento, CA 95817

Mary Lou Rodger & John B 6841 Gardner Avenue Sacramento, CA 95828

Andrew S. Sephos

Tony Marie Raymus and Company

6824 Gardner Avenue Sacramento, CA 95828

Rex G & Jeannie A. Sparks

8765 Florin Road Sacramento, CA 95829

Village Capital Group, LLC

7700 College Town Drive, Suite 250

Sacramento, CA 95826

Ruth Sargent 1932 Harlan Drive

El Dorado Hills, CA 95762

Village Capitol Group, LLC, 7700 College Town Drive, Suite 250, Sacramento, CA Applicant/Developer: 95826, Attention: John Sinadinos Engineer: MacKay & Somps, 1771 Tribute Road, Suite E., Sacramento, CA 95815 Attention: Bruce Walters FLORIN VINEYARDS REZONE, TENTATIVE SUBDIVISION MAP, SPECIAL **Project Name:** DEVELOPMENT PERMIT AND AFFORDABLE HOUSING PLAN Location: The property is located at the northeast corner of Florin Road and Gardner Avenue, and also on both sides of South Watt Avenue, approximately 1,300 feet north of Florin Road, in the Vineyard community planning area. A **Rezone** of approximately 101.6 gross acres from A-10 (Agricultural) and IR Request: 1. (Industrial Reserve) to RD-2 (26.7 acres) RD-4 (16.8 acres), RD-5 (28.2 acres), RD-7 (12.9), RD-20 (9.5 acres), and O (7.5 acres) for a park site. 2. A **Tentative Subdivision Map** to divide approximately 101.6 gross acres into 372 single-family residential lots, one (1) multiple-family affordable residential lot, one (1) church size lot, one (1) park site lot, and two (2) landscape corridor lots. 3. A Special Development Permit to allow deviations from the lot size and width standard applicable to lots created in the RD-4, RD-5, and RD-7 zones. 4. A Special Development Permit to allow an affordable housing density bonus of 84 single family lots as permitted by the Affordable Housing Ordinance to off-set those units lost to affordable housing. 5. An Exception to Title 22 to allow lots less than 95 feet deep and to allow the depth of the lots to exceed three times its width. 6. An Affordable Housing Plan consisting of the dedication of a 9.5 net acre site zoned RD-20 for affordable housing and payment of an affordability fee. **Investigating Member:** COUNCIL RECOMMENDATION: Motion by: Seconded by: Vote: Yes No Abstain Absent Action:

Control No.: 04-RZB-SDP-SPP-UPP-ABE-AHS-0208 10

Assessor's Parcel No.: 065-0051-009, -016 -030, -031, -032, -045, -046, and -047;

065-0080-001

Owners:

Phuong Van Dam 7304 Hedge Avenue

Sacramento, CA 95829 Sacramento, CA 95829

Han Sang Kyi & Seon Soon

5709 Vanden Road Vacaville, CA 95687 Reza Moftaker & Catherine MacMillian

Maraventano Family Revocable Trust

P.O. Box 1888946 Sacramento, CA 95819

17334 Hedge Avenue

Ponciano P. & Josefina A. Nilo

730 Skylake Way Sacramento, CA 65864 Roger S. & Lynn C. Swanson

840 El Chorro Way Sacramento, CA 95829

EGF Holdings, LLC. 9601 Jorney Court Granite Bay, CA 95746 Donna Marie Westherman 7328 Hedge Avenue Sacramento, CA 95829

Edwin S. & Alice Y Kubo

10 Sail Court

Sacramento, CA 95831

Mike & Anna Buljan 7351 Hedge Avenue Sacramento, CA 95829

Luis Damaso &Teresa Evelyn Gonzalez Steve & Patricia Buljan Revocable Trust

7305 Hedge Avenue Sacramento, CA 95829

7325 Hedge Avenue Sacramento, CA 95829

Applicant/ Developer:

McKay & Somps, 1771 Tribute Road, Sacramento CA 95815,

Attention: Bruce Walters

Project Name:

VILLAGES AT ELDER CREEK ESTATES REZONE, TENTATIVE SUBDIVISION

LK Dev One, LLC, 5722 Elligton Court, Granite Bay 95746. Attention: Daniel Lee

MAP, SPECIAL DEVELOPMENT PERMIT, USE PERMIT, EXCEPTION,

ABANDONMENT, AND AFFORDABLE HOUSING PLAN

Location:

Engineer:

The property is located on the west side of Hedge Avenue, approximately 1,400 feet south of Florin Road, in the Vineyard community planning area

- 1. A **Rezone** of approximately ±91.3 acres from AR-10 agricultural-residential, AR-10 (F) agricultural-residential flood combining, and AR-2 agricultural-residential. to RD-20 residential (±13.4 acres), RD-7 residential (±35.6 acres), RD-5 residential (±32.8 acres), RD-4 residential (±1.2 acres) and O recreation (±8.3 acres).
- 2. A **Tentative Subdivision Map** to divide approximately 91.3 gross acres into 518 single-family residential lots, 2 multiple-family lots, 2 park lots, 1 open space lot, 4 common area lots, 3 landscape corridor lots, and 1 water quality treatment lot.

- 3. A Large Lot **Tentative Subdivision Map** to divide ±91.3 gross acres into 11 large lots as follows: Lot 1 7.6 gross acres, Lot 2 6.1 gross acres, Lot 3 9.1 gross acres, Lot 4 13.1 gross acres, Lot 5 6.5 gross acres, Lot 6 9.1 gross acres, Lot 7 16.4 gross acres, Lot 8 8.8 gross acres, Lot 9 1.2 gross acres, Lot 10 7.4 gross acres, and Lot 11 6.0 gross acres.
- 4. A **Special Development Permit** to reduce the RD-5 and RD-7 zone lot area, lot width, public street frontage, and front, side, and rear setback requirements.
- 5. A **Special Development Permit** to allow an affordable housing density bonus of 30 dwelling units in the RD-5 zone, and 72 dwelling units in the RD-7 zone.
- 6. A **Use Permit** to allow 36 halfplex lots within the proposed RD-7 zone of the project.

Request:

- 7. An **Exception** from Title 22 of the Sacramento County Land Development Ordinance to allow lots of less than 95 feet in depth.
- 8. An **Abandonment** of easements as shown on the Tentative Subdivision Map.
- 9. An **Affordable Housing Plan** consisting of on-site dedication of land and payment of an affordability fee.

Investigating Member:

COUNCIL RECOMMENDATION:

Motion by: Seconded by:

Vote: Yes No Abstain Absent

Action:

11. Control No.: 04-RZB-PMR-AHS-0209 Assessor's Parcel No.: 121-0010-051

Owner: George Badella, 7556 St. Luke S. Way, Sacramento, CA 95823

Applicant/Developer: Petrovich Development Company, 5046 Sunrise Boulevard, Fair Oaks, Ca

95628

Legal Representative: Law Office of George Phillips, 2306 Garfield Avenue, Fair Oaks CA 95608

Project Name: VINEYARD MARKET SQUARE REZONE, TENTATIVE PARCEL MAP, AND

AFFORDABLE HOUSING PLAN

Location: The property is located on the southeast corner of Gerber Road and Elk

Grove-Florin Road, in the Vineyard Community.

Request:

- 1. A **Rezone** of approximately 37 acres from AR-10 agricultural-residential to SC shopping center (27 acres) and RD-20 residential (10 acres).
- A Tentative Parcel Map to divide approximately 37+ gross acres into 7 parcels.
- 3. An **Affordable Housing Plan** consisting of on-site construction of affordable multi-family dwelling units.

Investigating Member:

COUNCIL RECOMMENDATION:

Motion by: Seconded by:

Vote: Yes No Abstain Absent

Action:

12. Control No.: 04-RZB-SDP-AHS-0217

Assessor's Parcel No.: 121-0040-003, 016, 019 and 020

Owner: Dakuzaku Family Revocable Trust, 9282 Gerber Road, Sacramento, CA 95829

Applicant/Developer: Reynan & Bardis Land Investments, LLC, 10630 Mather Boulevard,

Mather, CA 95635, Attention: Forrest Grimes

Engineer: MacKay & Somps, 1771 Tribute Road, Suite E., Sacramento, CA 95816 Attention:

Bruce Walters

Project Name: DAKUZAKU REZONE, TENTATIVE SUBDIVISION MAP, AND AFFORDABLE

HOUSING PLAN

Location: The property is located on the southwest corner of Gerber Road and Admiral Lane,

in the Vineyard Community.

Request: 1. A **Rezone** of 38.7 gross acres from the AR-10 to RD-5 Residential

(31.5+ gross acres) and O open space (7.2+ gross acres) zones.

- 2. A Tentative Subdivision Map to divide 38.7+ gross acres into 99 single-family lots, with the addition of a remainder lot (4.1+ acres), park site (5.1+ acres), open space (1.3+ acres), a landscape lot (0.7+ acres), and several open space corridors.
- An Affordable Housing Plan consisting of payment of in-lieu and affordability fees.

Investigating Member:

COUNCIL RECOMMENDATION:

Motion by: Seconded by:

Vote: Yes No Abstain Absent

Action:

13. Control No.: 04-RZB-SDP-SPP-EXP-AHS-0218

Assessor's Parcel No.: 065-0042-028, -031 and -040 through -044 (por. of -043)

Owners: Leroy E. Hypse Elvin J. Byrant 7297 Gardner Avenue 7641 Bar Du lane

Sacramento, CA 95829 Sacramento, CA 95829

Ricky w. Massie George & Margo Tzikas Family Trust

1801 Tribute Road 8360 Lake Forest Drive Sacramento, CA 95815 Sacramento, CA 95826

Vu Bang Dinh & Catherine Hang PhungGardner Group312 Forbes Avenue520 Galveston StreetPittsburgh, PA 15222W. Sacramento, CA 95691

Cuc Thi Purser Rhoda Mae Brown Revocable Trust

894 Cabot Lane 7383 Gardner Avenue Foster City, CA 94404 Sacramento, CA 95828

Applicant/Developer Gerry N. Kamilos, LLC, 11249 Gold country Boulevard, Suite 190,

Gold River, CA 95670

Engineer: McKay & Somps, 1771 Tribute Road, Suite E, Sacramento, CA 95815,

Attention: Bruce Walters

Project Name: GARDNER PARKE REZONE, TENTATIVE SUBDIVISION MAP, SPECIAL

DEVELOPMENT PERMIT, EXCEPTION AND AFFORDABLE HOUSING PLAN

Location: The property is located on the east side of Gardner Avenue and on the west side of

Elk Grove-Florin Road, approximately 500 feet south of Florin Road, in the South

Sacramento Community.

Request: 1. A **Rezone** of approximately 65.4 acres from AR-5 and AR-10 agricultural-residential to RD-5, RD-7, RD-10 residential and O recreation.

- 2. A **Tentative Subdivision** Map to divide approximately 65.4 acres into 395 single-family lots, 1 multi-family lot, 1 park lot, and 3 landscape lots.
- 3. A **Special Development Per**mit to reduce the RD-7 zone lot area, lot width and public street requirements.
- 4. A **Special Development Permit** to allow a density bonus of 32 units in the RD-5 zone and 42 units in the RD-7 zone for a total of 74 density bonus units.
- 5. An **Exception** from the Land Development Ordinance to allow lots less than 95 feet deep.
- 6. An **Affordable Housing Plan** consisting of dedication of a 5.2 gross-acre site for affordable housing, and payment of an affordability fee.

Investigating Member:

COUNCIL RECOMMENDATION:

Motion by: Seconded by:

Vote: Yes No Abstain Absent

Action:

14. Control No.: 04-RZB-SDP-SPP-AHS-0219

Assessor's Parcel No.: 064-0080-009, 010

Owner/Applicant: Shehadeh Family Trust, 6841 Woodchase Drive, Granite Bay, CA 95746

Engineer: | MacKay and Somps, 1771 Tribute Road, Suite E, Sacramento, Ca 95815,

Attention: Bruce Walters

Project Name: SHEHADEH RANCH REZONE, TENTATIVE SUBDIVISION MAP, SPECIAL

DEVELOPMENT PERMIT, AND AFFORDABLE HOUSING PLAN

Location: The property is located on the north side of Florin Road, approximately 1,000 feet east of

Hedge Avenue, in the Vineyard community planning area.

Request: 1. A Rezone of approximately 50.3 acres from IR Industrial Reserve and IR (F) Industrial

Reserve Flood Combining to RD-5 Residential (12.3 acres), RD-7 Residential

(22 acres), and O Park/Recreation (16 acres).

- 2. A **Tentative Subdivision M**ap to divide 50.3 acres into 253 single-family lots, one park site lot (Lot A), 2 open space/wetland lots (Lots B and C), one detention basin lot (Lot D), and a landscaped corridor lot (Lot E).
- 3. A Special Development Permit to allow:
 - a. A density bonus of 8 lots in the RD-5 zone and 37 lots in the RD-7 zone, for a total of 45 density bonus single-family lots.
 - b. To reduce the RD-7 lot area, lot width and depth, and setback standards.
- 4. An **Exception** from the Land Development Ordinance (Title 22) to allow lots of less than 95-foot minimum depth standard.
- 5. An **Affordable Housing Plan** consisting of off-site land dedication (i.e., partnering with another land owner that has an existing RD-20 zoned site that will be dedicated for affordable housing), and the payment of affordable fees.

Investigating Member:

COUNCIL RECOMMENDATION:

Motion by:		Se	Seconded by:	
Vote: Yes		No	Abstain	Absent
Action:				

15. Control No.: 04-RZB-PMR-ABE-0226

Assessor's Parcel No.: 121-0060-022

Owner: Davis Family Trust, 6480 Southland Park Drive, Sacramento 95831

Applicant: Edward R. Gillum, 8795 Folsom Boulevard, Suite 201, Sacramento, CA 95826

Engineer: MacKay & Somps, 1771 Tribute Road, Suite E, Sacramento, CA 95815

Attention: Bruce Walters

Developer: Taylor Properties, 1792 Tribute Road, Suite 270, Sacramento, CA 95815

Attention: Cleon Pantell

Project Name: TAYLOR PROPERTIES AT GERBER AND BRADSHAW ROADS REZONE,

TENTATIVE PARCEL MAP, AND ABANDONMENT/RELOCATION OF DRAINAGE

EASEMENTS

Location: The property is located on the southwest corner of Gerber and Bradshaw Roads, in the

Vineyard Community.

Request: 1. A **Rezone** of approximately 20± acres from AR-10 agricultural-residential and AR-10(F) agricultural residential flood combining to SC shopping center.

2. A **Tentative Parcel Map** to divide 20+ acres into 6 parcels.

3. Abandonment and Relocation of existing drainage easement

Investigating Member:

COUNCIL RECOMMENDATION:

Motion by: Seconded by:

Vote: Yes No Abstain Absent

Action:

16. Control No.: 04-RZB-SDP-AHS-0233

Assessor's Parcel No.: 115-0091-002, 003, 004, 005, 006 and 007

Owner/ Applicant Caselman Properties LP, a California Limited Partnership, P.O. Box 2590,

Sacramento, CA 95812, Attention: Johan Otto

Owner: Satvros and Eleni Vathis, c/o George Tzikas, 2386 Fair Oaks Boulevard,

Sacramento, CA 95864

Owner: Francisco and Erlinda Marasigan, c/o Alexander Hamilton, Esq., Benjamin, Weill, &

Mazer, 235 Montgomery Street, Suite 760, San Francisco, CA 94104

Owner: Michael and Patti Ruggiero, 177 Kenny Court, Santa Cruz, CA 95065

Engineer: Morton and Pitalo, 1788 Tribute Road, Suite 200, Sacramento, CA 95814

Developer: Carson Development Company, P.O. Box 25902, Sacramento, CA 95812

Project Name: CASELMAN RANCH REZONE, TENTATIVE SUBDIVISION MAP AND

AFFORDABLE HOUSING PLAN

Location: The property is located at the northwest corner of Caselman Road and Elk Grove-

Florin Road, in the South Sacramento community.

Request: 1. A **Rezone** of a total of 50+ acres from A-10 agricultural-residential to

RD-5 (30+ acres) and to RD-7 (20+ acres) residential

2. A **Tentative Subdivision Map** to divide the 50+ acres into 281 single-family lots.

3. An **Affordable Housing Plan** consisting of on-site construction of affordable lots

distributed throughout the project.

Investigating Member:

		INVOICE TO THE PROPERTY OF THE			
COUNCIL RECOMMENDATION:					
Motior Vote: Action	Yes	No	Seconded by: Abstain	Absent	
17.	Control No.: 04-RZB				
	Assessor's Parcel No		MacDanald 40 Annida C	count I I'llah ayayyah OA 04044	
	Owner:				
Applicant/Engineer: Rose's Engineering, 9152 Elk Grove Boulevard, Elk Grove, CA 95624					
Project Name: GARDNER COUNTRY ESTATES REZONE, TENTATIVE SUBDIVISION MA AFFORDABLE HOUSING PLAN			SUBDIVISION MAP AND		
	Location:	ation: The property is located on the west side of Gardner Avenue, approximately 3,000 feet south of Florin Road, in the South Sacramento Community. The property is also located on the south side of Charlemagne Drive, a private street.			
	Request:	 A Rezone of approximately residential. 	5 acres from AR-5 agricult	ural-residential to RD-5	
 A Tentative Subdivision Map to divide approximately 5 acres into 23 single- lots and 3 duplex lots. 					
		3. A Density Bonus of 4 units	in the RD-5 zone.		
	 An Affordable Housing Plan consisting of on-site construction of low income, sale affordable housing. 				
		Investigating Member:			
COUN	COUNCIL RECOMMENDATION:				
Motior Vote: Action	Yes	No	Seconded by: Abstain	Absent	

18. Control No.: 04-RZB-SDP-AHS-0241 Assessor's Parcel No.: 064-0071-051 Kevin Phan, 3168 Knights Bridge Road, San Jose, CA 95132 Applicant/Owner: Engineer: Amrbar Engineering Services, 10682 Pebble Place, Cupertino, CA 95014 PHAN COURT REZONE, TENTATIVE SUBDIVISION MAP, AND AFFORDABLE **Project Name: HOUSING PLAN** Location: The property is located on the northwest corner of Florin Road and Gardner Avenue, in the South Sacramento Community. 1. A **Rezone** of approximately 5 gross acres from RM-1 mobilehome park residential to Request: RD-10 residential. 2. A **Tentative Subdivision Map** to divide approximately 5 gross acres into 33 single-family lots. 3. An Affordable Housing Plan consisting of payment of fees. Investigating Member: **COUNCIL RECOMMENDATION:** Motion by: Seconded by: Vote: Yes Nο Abstain Absent Action: 19. Control No.: 04-RZB-SDP-AHS-0247 Assessor's Parcel No.: 121-0010-002 and -020 Owner: George Gasnakis, 7456 Reese Road, Sacramento, CA 95828 Vijay Kumar, 7711 Elk Grove-Florin Road, Sacramento, CA 95828 Owner: CC Group Incorporated/California Consultants, 3325 Longview Drive, Suite 311, Applicant: Sacramento, CA 95821, Attention: Carlos Polanco Project Name: GASNAKIS AND KUMAR REZONE, TENTATIVE SUBDIVISION MAP, AND AFFORDABLE **HOUSING PLAN**

The property is located on the east side of Elk Grove-Florin Road, opposite Tiogawoods Way, in the Vineyard Community. The address is 7711 and 7729 Elk Grove-Florin Road.

Location:

1. A **Rezone** of approximately 13.58 acres from AR-5 agricultural-residential to RD-3 Request: residential. 2. A **Tentative Subdivision Map** to divide the 13.58 acres into 41 single-family lots. 3. An Affordable Housing Plan consisting of payment of fees. **Investigating Member:** COUNCIL RECOMMENDATION: Motion by: Seconded by: Vote: Yes No Abstain Absent Action: Control No.: 04-RZB-PMR-0412 Assessor's Parcel No.: 065-0080-036 Owner/Applicant: Millers Family Trust, 7475 Elk Grove-florin Road, Sacramento, Ca 95829 **MILLERS FAMILY TRUST** Project Name: Location: The project site is located on the southeast corner of Elk Grove-Florin Road and McCoy Avenue, in the Vineyard Community. 1. A **Rezone** of 5.2 acres from AR-5 agricultural-residential to AR-2 agricultural-residential. Request: 2. A **Tentative Parcel Map** to divide a 5.2-acre parcel into two parcels **Investigating Member: COUNCIL RECOMMENDATION:** Motion by: Seconded by: Vote: Yes No Abstain Absent Action:

21. Control No.: 04-CZB-PMR-0423

Assessor's Parcel No.: 121-0050-040

Owner/Applicant: Felipe Martin, 9440 Bar Du Lane, Sacramento, CA 95829

Project Name: MARTIN REZONE & TENTATIVE PARCEL MAP

Location: The property is located approximately 330 feet south of Bar Du Lane, approximately 220

feet east of Rogers Road, in the Vineyard Community.

Request: 1. A **Rezone** of approximately 10 acres from AR-10 to AR-2.

2. A **Tentative Parcel Map** to divide a 10-acre parcel into 4 parcels.

Investigating Member:

COUNCIL RECOMMENDATION:

Motion by: Seconded by:

Vote: Yes No Abstain Absent

Action:

22. Control No.: 04-RZB-AHS-0449

Assessor's Parcel No.: 065-0070-028

Owner: Stanley Hung, 2304 Arden Way, Sacramento, CA 95825

Applicant: Wen Tung Hung, 7415 Gardner Avenue, Sacramento, CA 95828

Other: Steven Hung, 7415 Gardner Avenue, Sacramento, CA 95828

Project Name: 7415 Gardner Avenue Rezone and Affordable Housing Plan

Location: The project site is located on the east side of Gardner Avenue, approximately 1000 feet

south of Florin Road in the South Sacramento Community.

Request: 1. A **Rezone** of 4.5 gross acres from AR-5 agricultural-residential to RD-5 residential.

2. An Affordable Housing Plan consisting of the payment of fees.

Investigating Member:

COUNCIL RECOMMENDATION:

Motion by: Seconded by:

Vote: Yes No Abstain Absent

Actio	n:				
23.	Control No.: 04-R	ZB-PMR-0450			
	Assessor's Parce	I No.: 121-0080-024, -044			
	Applicant/Owner:	Maria-Teresa Black, 9570 Rogers Road, Sacramento, CA 95829			
	Project Name:	BLACK REZONE AND TENTATIVE PARCEL MAP			
	Location: The property is located at 9570 Rogers Road, on the southeast corner of intersection of Rogers Road and Bar Du Lane, in the Vineyard Community.				
	Request:	1. A Rezone of 10.0± acres from AR-10 to AR-1.			
		2. A Tentative Parcel Map to divide 10± acres into three (3) parcels.			
		Investigating Member:			
COU	NCIL RECOMMEND	PATION:			
Motic	on by:	Seconded by:			
Vote: Actio	Y	es No Abstain Absent			
710110	•••				
24.	Control No.: 04-R	ZB-SDP-AHS-0457			
	Assessor's Parce	l No.: 065-0080-046 and -047			
	Applicant/Owner:	Isaac Magana, 8955 McCoy Avenue, Sacramento, CA 95829			
	Project Name:	RANCHO SIESTA REZONE, TENTATIVE SUBDIVISION MAP AND AFFORDABLE HOUSING PLAN			
	Location: The property is located on the north side of McCoy Avenue, approximately 500 feet east of Elk Grove-Florin Road, in the Vineyard community.				

Request: 1. A **Rezone** of approximately 8.3 gross acres from AR-2 and AR-5 agricultural-residential to RD-7 residential.

- 2. A **Tentative Subdivision Map** to divide the property into 54 single-family lots.
- 3. An **Affordable Housing Plan** consisting of the payment of fees.

Investigating Member:

COUNCIL RECOMMENDATION:

Motion by: Seconded by:

Vote: Yes No Abstain Absent

Action:

25. Control No.: 06-RZB-SDP-SPP-AHS-0709

Assessor's Parcel No.: 065-0080-098, -099, -100 and -102

Owner/ Applicant: Elk Grove Reserve, 1990 North California Boulevard, Suite 615, Walnut Creek, ca 94596

Engineer: MacKay & Somps Engineers, 1771 Tribute Road, Suite E, Sacramento, Ca 95815,

Attention: Bruce Walters

Project Name: CHAMPION OAKS (AKA CENTEX) REZONE AND TENTATIVE SUBDIVISION MAP,

SPECIAL DEVELOPMENT PERMIT, TITLE 22 EXCEPTION, AND AFFORDABLE

HOUSING PLAN

Location: The property is located on the northeast corner of Elk Grove-Florin Road and Gerber Road,

in the Vineyard Community.

 A Rezone of approximately 42.6+ gross acres from AR-10 agricultural residential and AR-10(F) agricultural residential (flood combining) to RD-3 residential (approximately 7.6+ gross acres), RD-5 (approximately 14.2+ gross acres), RD-7 (approximately 11.9+ gross acres), RD-20 (approximately 5.0+ gross acres), and O recreation (approximately 3.9+ gross acres)

- 2. A **Tentative Subdivision Map** to divide approximately 42.6+ gross acres into 207 residential lots.
- A Special Development Permit to allow a density bonus of approximately
 units based upon the density averaging provisions allowed in the Affordable Housing
 Ordinance and dedication of approximately 5.0+ gross acres.

- Request: 4. A Special Development Permit to allow deviations from the Sacramento Zoning Code Residential Use Development Standards (Sections 215-50, 305-02, and 305-2.2) as they related to RD-5 and RD-7 zoning requirements for lot width, lot public street frontage, and required setbacks:
 - a. Reduce the minimum single-family lot area for RD-5 (i.e., 5,200 square feet for interior lots and 6.200 square feet for corner lots) to 3,800 square feet for interior lots and 4,500 square feet for corner lots, and reduce the lot area for RD-7 (i.e., 4,000 square feet for interior lots and 5,200 square feet for corner lots) to 3,200 square feet for interior lots and 4,000 square feet for corner lots.
 - b. Reduce the required lot width for RD-5 and RD-7 from 52 feet and 40 feet, to 35 feet and 29 feet, respectively.
 - c. Reduce the required lot depth for RD-5 and RD-7 from 95 feet to 60 feet and 55 feet, respectively.
 - d. Reduce the minimum 20-foot front yard setback for RD-5 and RD-7 to 15 feet.
 - e. Reduce rear yard setback for RD-5 and RD-7 to a minimum of 15 feet and 7.5 feet, respectively
 - 5. An Exception from Title 22 of the Sacramento County Land Development Ordinance to allow lots of less than 95 feet in depth.
 - 6. An Affordable Housing Plan consisting of dedication of a 5.0+ acre site zoned RD-20 for future construction of affordable housing.

Investigating Member:

COUNCIL RECOMMENDATION:

Motion by:		Se	Seconded by:	
Vote: Yes		No	Abstain	Absent
Action:				

Link to the Florin-Vineyard Gap Project Website http://www.planning.saccounty.net/florin/index.html

Link to the Draft Florin-Vineyard Gap Draft Land Use Plan http://www.planning.saccounty.net/florin/pdf/CAC-w-Details.pdf

Link to the Draft Environmental Impact Report for the Florin-Vineyard Gap Project:

http://www.dera.saccounty.net/PublicNotices/SQLView/ProjectDetails/tabid/71/Default.aspx?ProjectID=32642

Adjournment:

The meeting facility is accessible to persons with disabilities. Requests for interpreting services, assistive listening devices, or other considerations should be made through the County Department of Planning and Community Development at (916) 874-7910 or 874-7647 (TTY), no later than five working days prior to the meeting. California Relay Service (CRS) is a third party interpretation service for deaf, hard-of-hearing, and/or speech-impaired persons. CRS can be reached by dialing 711 or 1-800-735-2929