

40 ACRE JULIAN VIEW PARCEL

PROPERTY REPORT

ADDRESS: Highway 78, Julian, CA 92036

DESCRIPTION: This spacious usable parcel offers expansive views of the San Felipe Valley and surrounding hills. The opportunity to own 50% undivided interest in this 80 acre parcel nestled at the base of Granite Mountain, just 15 minutes from Julian CA, offers multiple recreational uses, deeded access and water well. The town of Shelter Valley being mere moments away as the desert unfolds beneath your very feet. Occasional winter snowdrifts match clean California sunshine. There is a subdued sense of seasons upon this land, for your enjoyment, whether you ride, hike, bike, or simply enjoy the pleasures of expansive outdoor living.

PRICE: \$139,000

APN: 295-010-29-00 MLS: 150053720

CONTACT: Gina Norte gina@ginanorte.com ginanorte.com 760-271-6012

JULIAN ACREAGE

\$139,000

40 ACRE JULIAN VIEW PARCEL WITH WELL!

This spacious usable parcel offers expansive views of the San Felipe Valley and surrounding hills. The opportunity to own 50% undivided interest in this 80 acre parcel nestled at the base of Granite Mountain, just 15 minutes from Julian CA, offers multiple recreational uses, deeded access and a water well! The town of Shelter Valley being mere moments away as the desert unfolds beneath your very feet. Occasional winter snowdrifts match clean California sunshine. There is a subdued sense of seasons upon this land, for your enjoyment, whether you ride, hike, bike, or simply enjoy the pleasures of expansive outdoor living.

DRE#01952943

CREB# 01109566 NMLS# 243741

RED HAWK REALTY

Junction Hwy 78 & Hwy 79
Santa Ysabel, CA 92070
Donn@Donn.com

Www.DONN.com
We Know The Back Country!

ASSESSOR PARCEL NUMBER 295-010-29-00

Rare bird and mammal species can be spotted by the sharp-eyed observer

A unique blend of diverse habitats

Current Status: ACTIVE Lots/Land

MLS #: 150053720

Address: 0 Highway 78 1 2 1 2

Julian, CA City,St:

Parcel Map: Tentative Map: APN#2:

Zip: **92036** Community: JULIAN

Neighborhood: San Felipe Complex:

Restrictions: Call Agent MandRem None Known

Current Price: \$139,000 Original Price: \$139,900 Sold Price:

DOMLS **109** List Date: 10/2/2015

COE Date:

MT 109

Client Preferred 1

Short Sale: No

APN#3:

Terms: Cash

This spacious usable parcel offers expansive views of the San Felipe Valley and surrounding hills. The opportunity to own 50% undivided interest in this 80 acre parcel nestled at the base of Granite Mountain, just 15 minutes from Julian CA, offers multiple recreational uses, deeded access and water well. The town of Shelter Valley being mere moments away as the desert unfolds beneath your very feet.

Approx # of Acres: 40.0000 Home Owner Fees: Wtr Dist: OUT OF AREA

Approx Lot SqFt: School Dist: Julian High School, Julian Union Other Fees: 0.00

Lot Size: 20+ AC / Assessor Record Other Fee Type: N/K Boat Facilities: Assessors Parcel: CFD/Mello-Roos: 0.00 295-010-29-00

Age Restrictions: N/K Zoning: Total Monthly Fees:

Assessments: Complex Features Biking/Hiking Trails

Current Use Natural Vegetation

Development N/K Fencing Gate

Frontage Other/Remarks Highest Best Use Other/Remarks

Irrigation N/K Pool N/K

Pool Heat None Known Possession Call Listing Agent Sewer/Septic Other/Remarks

Site Other/Remarks Structures Shed

Additional Property Use

Prop. Restrictions Known None Known Home Owners Fee Includes N/K

Terms Cash

Topography Level, Mountainous, Rolling

Utilities Available N/K Utilities to Site N/K

View Mountains/Hills, Valley/Canyon

Water Well on Property

Animal Designation Code FrntgDim LotDim Apx **Approved Plans** Jurisdiction LndUse

Occasional winter snowdrifts match clean California sunshine. There is a subdued sense of seasons upon this land, for your enjoyment, whether you ride, hike, bike, or simply enjoy the pleasures of expansive outdoor living.

PARCEL: 2950102900

Report generated 9/19/2014 1:55:29 PM

Staff Person:

Zoning & General Plan Information

APN: 2950102900

Legal Lot:

Community Plan: Desert

Planning Group:

Regional Category: Rural

General Plan Designation: RURAL LANDS (RL-80)

1 DU/80 AC

Parcel highlighted in red

KEEP THIS FORM AND BRING IT WITH YOU EACH TIME YOU VISIT THE ZONING COUNTER FOR

	ZONE	
USE R	EGULATIONS	S92
ANIMA	L REGULATIONS	W
	Density	-
Lω	Lot Size	20AC
ZZ	Building Type	С
# 으	Maximum Floor Area	-
OPME-ATIO	Floor Area Ratio	-
0.3	Height	G
岀Э	Lot Coverage	-
2 8	Setback	D
믬뽒	(Contact your Fire Protection District for additional setback requirements)	
	Open Space	-
SPECI	AL AREA REGULATIONS	-

PURPOSE OF THIS BROCHURE

This brochure is intended to summarize the regulations of the Zoning Ordinance which are specified in the "Zone Box." You should refer to the complete Zoning Ordinance text for further information. Additionally, please review the General Plan and appropriate Community Plan for additional information and/or requirements not included in this brochure for development projects.

WHERE TO GET MORE INFORMATION

Welcome to the Zoning Information Counter in Planning and Development Services, 5510 Overland Ave, Suite 110, San Diego (Kearny Mesa), or call (858) 565-5981 or Toll Free (888) 267-8770. You can also visit the County's website for more zoning information: http://www.sdcounty.ca.gov/pds/zoning/formfields/PDS-444.pdf

S92 GENERAL RURAL USE REGULATIONS

2920 INTENT.

The provisions of Section 2920 through Section 2929, inclusive, shall be known as the S92 General Rural Use Regulations. The S92 Use Regulations are Intended to provide appropriate controls for land which is: rugged terrain, watershed, dependent on ground water for a water supply, desert, susceptible to fires and erosion, or subject to other environmental constraints. Various applications of the S92 Use Regulations with appropriate development designators can create or protect areas suitable for low intensity recreational uses, residences on very large parcels, animal grazing, and other uses consistent with the intent of this Section.

(Added by Ord. 5508 (N.S.) adopted 5-16-79)

2922 PERMITTED USES.

The following use types are permitted by the S92 Use Regulations:

a. Residential Use Types.

Family Residential

b. Civic Use Types.

Essential Services

Fire Protection Services (see Section 6905)

Law Enforcement Services (see Section 6905)

c. Agricultural Use Types.

Horticulture (All Types)

Tree Crops

Row and Field Crops

Packing and Processing: Limited

(Added by Ord. 5508 (N.S.) adopted 5-16-79)

(Amended by Ord. No. 6654 (N.S.) adopted 9-21-83)

(Amended by Ord. No. 6782 (N.S.) adopted 5-16-84)

(Amended by Ord. No. 7741 (N.S.) effective 3-28-90 (Urg. Ord.))

(Amended by Ord. No. 9101 (N.S.) adopted 12-8-99)

2923 PERMITTED USES SUBJECT TO LIMITATIONS.

The following use types are permitted by the S92 Use Regulations subject to the applicable provisions of Section 2980. The number in quotes following the use type refers to the subsection of Section 2980 which applies.

a. Commercial Use Types.

Animal Sales and Services: Veterinary (Large Animals) "6"

Animal Sales and Services: Veterinary (Small Animals) "6"

Cottage Industries "17" (see Section 6920)

Recycling Collection Facility, Small or Large "2"

Recycling Processing Facility, Wood and Green Materials "3"

```
(Added by Ord. No. 5508 (N.S.) adopted 5-16-79)
(Amended by Ord. No. 5652 (N.S.) adopted 11-21-79)
(Amended by Ord. No. 5935 (N.S.) adopted 11-19-80)
(Amended by Ord. No. 6924 (N.S.) adopted 2-20-85)
(Amended by Ord. No. 8058 (N.S.) adopted 4-15-92)
```

2925 USES SUBJECT TO A MINOR USE PERMIT.

The following use types are permitted by the S92 Use Regulations upon issuance of a Minor

Use Permit.

a. Residential Use Types.

Farm Labor Camps (See Section 6906); except that a Minor Use Permit shall not be required for a Farm Labor Camp for which a Use Permit Is prohibited under Section 17021.5 or Section 17021.6 of the California Health and Safety Code.

b. Civic Use Types.

Minor Impact Utilities Small Schools

```
(Added by Ord. No. 5508 (N.S.) adopted 5-16-79)
(Amended by Ord. No. 5935 (N.S.) adopted 11-19-80)
(Amended by Ord. No. 6654 (N.S.) adopted 9-21-83)
(Amended by Ord. No. 7741 (N.S.) effective 3-28-90 (Urg. Ord.))
(Amended by Ord. No. 7768 (N.S.) adopted 6-13-90)
(Amended by Ord. No. 7964 (N.S.) adopted 8-14-91)
(Amended by Ord. No. 8175 (N.S.) adopted 11-18-92)
(Amended by Ord. No. 8271 (N.S.) adopted 6-30-93)
(Amended by Ord. No. 9101 (N.S.) adopted 12-8-99)
```

2926 USES SUBJECT TO A MAJOR USE PERMIT.

The following use types are permitted by the S92 Use Regulations upon Issuance of a Major Use Permit.

a. Residential Use Types,

Group Residential

b. Civic Use Types.

Administrative Services

Ambulance Services

Child Care Center

Clinic Services

Community Recreation

Cultural Exhibits and Library Services

Group Care

Lodge, Fraternal and Civic Assembly

Major Impact Services and Utilities

Parking Services

Postal Services

Religious Assembly

c. Commercial Use Types,

Agricultural and Horticultural Sales (all types)

Explosive Storage (see Section 6904)

Participant Sports and Recreation: Outdoor

Transient Habitation: Campground (see Section 6450)

Transient Habitation: Resort (see Section 6400)

d. Agricultural Use Types.

Animal Waste Processing (see Section 6902)

Packing and Processing: Winery Packing and Processing: General Packing and Processing: Support

e. Extractive Use Types.

Mining and Processing (see Section 6550)

(Added by Ord. No. 5508 (N.S.) adopted 5-16-79)

(Amended by Ord. No. 6543 (N.S.) adopted 3-2-83)

(Amended by Ord. No. 6761 (N.S.) adopted 4-25-64

(Amended by Ord. No. 6782 (N.S.) adopted 5-16-84)

Animal Schedule

(Part of Section 3100)

ANIMAL USE TYPE	Restrictions and	DESIGNATOR																							
(SeeNote4)	Density Range	A	В	С	О	E	F	G	Н	ı	J	K		М	N	О	р	Q	R	S	Т	u	V	W	X
ANIMAL SALES AND SERVIC HORSE STABLES	CES:																								
(a) Boarding or Breeding	Permitted							Х	Х	Х				ı		Х								Χ	Х
	MUP required										Χ		Х	Х	Х							Х	Х		
	ZAP required				Χ	Х	X																		
(b) Public Stable	Permitted															Х								Х	
	MUP required				Х	Х	Х				Χ		Х	Х	Х							Χ	Χ		Σ
	ZAPrequired							Х	X	Х										П			П		
ANIMAL SALES AND	Permitted															Х			Х		X				İ
SERVICES: KENNELS (see Note 1)	Permitted provided tully enclosed							X	Х	X														 	
	MUP required							Г					Х	X	Х							П	Х	Х	T
	ZAP required				Х	Х	Х	Х	Х	Х		Г		Г									П		T
	One acre +by MUP	Х	Х	Х					П	Г		Г	П	Г											T
ANIMAL RAISING (see Note 6	5)							Г		Г		Г	П							Н	_		\Box		Ť
(a) AnimalRaising Projects	Permitted							Χ	Х	Х															1
(see Section 3115)	Y2 acre by ZAP				Х	Х	Х				Х		Х	Х	Х	Х	X					1	X	Χ	
	1 acre+ by MUP	Χ	Х	Х						Г													П		Τ
(b) Small Animal Raising	Permitted													Х	Х	X	Χ							Χ	I
(includes Poultry	acr&i- permitted							X	Х	Х															
	10Dmaxlmum							Г		Г		Х											П		T
	25mal(imum				X	X	Х			Г	Х	Г	Х					Х	Х				Χ)
	Yz.acre: 10 max	X	Х	Х				Г		Г		Г	П										П		T
	Less thanacre: 100 Maximlim							Х	Х	Х															T
Chinchillas (See Note 5)	acre+ 25 max by ZAP	Х	Х	Х			_			Г															T
,	100 max by ZAP				X	X	X						П										_		Σ
	MUP required								П	Г			X												T
(c) Large AnimalRais ng	4 acres + permitted															Х								Χ	T
(Other thanhorsekeeping)	8 acres + permitted							Х	Х	Х													П		Ī
	2 animals plus 1 per acre over 1 acre				X)()(Г				Г											2
	4 an mals plus 4 tor each acre over acre							X	X	X															İ
	1 Y2 acres or less: 2 animals											Х	Х	Х	X	Х								X	T
	1 l-2 to 4 acres: 1 per !h acre											;)(Χ	Х	Х	Х								X	T
	4 acres+, 8 animals+ 1 cow or \$heep per 1 acre over 4 acres											;](X	Х	Х										

ANIMAL USE TVPE	Restrictions and	D	ESI	GN	ATC	DR						_													
(See Note4)	Density Range	A	8	С	D	Е	F	G	Н	Ч	J	K	L	М	N	O	р	Q	R	S	Т	u	V	W	X
	2 animals										Х						Х	Х	Х				Х		Χ
(SeeNote2)	4 acres plus by MUP											X			X										
·	!h acre plus 2 animals per !h acre by ZAP	Х	Х	Х																					Х
	Graz1ng Only		П											П						Х	Х	Г			
(d) Horse keeping (other than	Permitted		П					Χ	Χ	Х	Χ	Х	Х	X	Х	X	X	X	X			Х	Х	Х	Х
Artimal Sales and Services: Horse Stables)	2 hofses + 1 per !h acre over 1 acre				X	Х	Х																		
	ZAP required				Χ	Х	Х																		
•	!h acre plus by ZAP	X	Χ	Х	П								П			П	Г					Г			
(e) Specialty AnimalRaising: Bees (See Title 6. Division 2, Chapter 9, County Code)	Permitted				X	X	Х	Х	X)(Х	X	X	Х	X	Х	Х	Х	Х	Х	X	X	X	X	X
(See Note 7)	ZAP Required	X	X	Х													Г	П				Г			
(f) Specially Animal Raising: Wild or Undomesticated (See <i>Note 3</i>)	ZAP Required				Х	Х	Х	X	X	X			Х	X	X	Х	X			X	X	X		Х	
(g) Specialty Animal Raising:	25 maximum				Χ	Χ	Χ			П	X	X	Х			П	Х	Х	Х	Х	Χ	Г	Х		Х
Other (Excluding Birds)	25 maximum by ZAP	X	Х	X																					
	25 plus by ZAP				Χ	Х	Χ				Χ	Х	Х	Х			Х			Х	X	Х	X		Х
	Permitted							X	Χ	Χ					Х	Χ								Х	
(h) Specialty Animal Raising:	25 maXimum				Χ	Х	Χ						Х				П	Х	Х	Х	Χ	Х			
Birds	100 maximum							ХΙ	Χ	Χ	X	X					Х						Х		
	Additional by ZAP	X	Χ	X				X	Χ	X	Χ	X	X				Х					Х	X		
	Permitted													X	X	Χ				I				Χ	Х
(I) Racing Pigeons	100 Maximum										Χ	Χ											X		
	100 Max 1/acre plus																	Χ							
	Permihed)(Χ	Χ	Χ	Х							Χ	Χ
ANIMAL ENCLOSURE SETBAC (See Section 3112)	CKS																								
Most fiestrictive		Х			Х			Х			X	X	Х	Χ	Х	Χ	Х	Χ	Χ	X	Χ	Χ	Х	X	
Moderate			Χ			Χ			Χ																
LeasIRestrictive				Χ			Χ			Χ															Χ

MUP = M jor Use Permit

+=plus

ZAP = Minor Use Permit

Notes:

- 1. Dogs and cats not constituting a kennel are accessory uses subject to the Accessory Use Regulations commencing at Section 6150
- 2. Onland subject to the "S" and "T' Animal Designators_grazing of horses, bovine animals and sheep permitted provided no buildings, structure pen or corral shall be designated or used for housing or concentrated leMing of animals. and the number of such animals shall not exceed 1 animal per 16 acre of land.
- One wild or undomesticated animal, kept or maintained in conformance wilh State and local requirements. is an accessory use subject to the Accessory Use Regulations commencing at Section 6150, and is not subject to the Animal Schedule. (Amended by Ordinance Number 7432 (N.S.) adopted January 6, 1988.)
- 4. The AnimalSchedule does not &pply to small animals, specially animals, dogs or cats which are kepi lor sale in zones where the Retail Sales. General Use type is permitted provided that all activities are conducted entirely Within an enclosed building, the building Is completely soundproof, there are no outside runs or cages. no boarding of animals. no outside trash containers and no offensive odors.
- Chinchillas are considered small animals except that a MUP may be approved for more than 25 chinchillas on property with the "L" Designator.
- 6. The number of animals allowed is per legal lot.
- 7. Beekeeping must be located at teast600 teet from any habitable dwelling un.oltler than such dwell1ng unit owned by the person owning the apiary.

3112 ANIMAL ENCLOSURE SETBACK TABLE.

Notwithstanding the provisions of an applicable setback designator, enclosures containing the animal-related use types listed in Section 3110 shall have the minimum setbacks specified in the AnimalEnclosure Setback Table. The Animal Enclosure Setback Table is incorporated into this section, and all references to this section shall include references to it. Animals subject to the Animal Setback Table must be confined within the appropriate enclosure.

	ANIMAL ENCLOSURE SETBACKS (a)									
ANIMAL ENCLOSURE LOCATION	MOST RESTRICTIVE (b)	MODERATE (b)	LEAST RESTRICTIVE (b)							
Distance from Street Center Line	Same as for main building(c)	Same as for main buildinQ	Zero (0) feet (from street line)							
Dista re from InteriorSide Lot Line	15 feet	Five(S)feet	Zero (0) feet for open enclosure. Five (5) feet for roofed enclosure.							
Distance from Rear Lot line	10 teet	Zero (0) feet for open enclosure. Five(S)feet for roofed enclosure.	Zero (0) feet							

NOTES:

- a. Animal enclosure includes pens, coops, hutches, stables, barns, corrals, and similar structures used for the keeping of poultry or animals.
- b. A fenced pasture containing a minimum of 2 acres, with no building used tor human habitation and having no interior cross-fencing, is exempt from the animal enclosure setback requirements.
- c. Refer to applicable setback designator and setback schedule at Section 4810.

(Amended by Ord. No. 5508 (N.S.) adopted 5-16-79)

(Amended by Ord. No. 7432 (N.S.) adopted 1-06-88)

(Amended by Ord. No. 7740 (N.S.) adopted 3-28-90)

(Amended by Ord. No. 8166 (N.S.) adopted 10-21-92)

lfl77i′′∖

(1\

SAN DIEGO COUNTY ASSESSOR'S t.!AP BOOK 295 PAGE 01

SEC 5 - TI3S-RSE SEC 6 - T13S-R5E ROS 5127