

**RANCHES • HOMES
LAND • LOANS**

PROPERTY REPORT

ADDRESS: 0 Silver Cloud Pass, Julian, CA 92036

DESCRIPTION: Forever views await at this stunning 12-acre hilltop property located in the desirable Pine Hills area of Julian. Breathtaking views are appreciable from every vantage point extending from the ocean to Mount Woodson, Volcan Mountain, Middle Peak and Cuyamaca Peak. Lush, native vegetation lends itself to magnificent scenery and serves as the backdrop for your dream home to be realized on one of two approved sites totaling 3.1 acres of buildable area. A variety of Oaks, Manzanita, and White Sage are framed by beautiful rock outcroppings that are found throughout the property. Surrounded by many exclusive homes, this parcel offers paved road access to its entrance, nearby utilities, and a coveted "O" animal designator. This is a rare opportunity alive with possibilities. Bring your vision and create your own mountain paradise!

PRICE: \$149,000.00

APN: 289-121-04-00

CONTACT: Kent Dover; KentDoverProperties@gmail.com; (415)205-8742

We Know The Backcountry!

Pine Hills View Property

0 Silver Cloud Pass, Julian, CA 92036

\$149,000

Forever views await at this stunning 12 acre hilltop property located in the desirable Pine Hills area of Julian. Breathtaking views are appreciable from every vantage point extending from the ocean to Mount Woodson, Vulcan Mountain, Middle Peak and Cuyamaca Peak. Lush, native vegetation lends itself to magnificent scenery and serves as the backdrop for your dream home to be realized on one of two approved sites totaling 3.1 acres of buildable area. A variety of Oaks, Manzanita, and White Sage are framed by beautiful rock outcroppings that are found throughout the property. Surrounded by many exclusive homes, this parcel offers paved road access to its entrance, nearby utilities, and a coveted "O" animal designator. This is a rare opportunity alive with possibilities. Bring your vision and create your own mountain paradise!

RED HAWK REALTY

Junction Hwy 78 & Hwy 79
Santa Ysabel, CA 92070

KentDoverProperties@gmail.com

CA DRE#02047735

Www.DONN.com

We Know The Back Country!

APN #289-121-04-00

Visionaries will find a wealth of possibilities on this stunning 12 acre parcel in the desirable Pine Hills neighborhood of Julian. A variety of native wildlife including deer, turkey, and fox inhabit the area as do many native birds and raptors, all of which make for an outstanding nature watching opportunity. Located just a few miles away lies the quaint mountain town of Julian where you can enjoy casual and fine dining, shopping with local artisans and merchants, live music, wine tasting, hand crafted cider and renowned Julian apple pie. A wealth of hiking trails surround the area that offer varied terrain and viewing opportunities. This unique mountain retreat is within an hours drive of the city of San Diego, the beautiful Anza-Borrego desert and Palomar Mountain. Bring your dreams and make this rare and remarkable site your own!

"We Know The Back Country!"

**RANCHES • HOMES
LAND • LOANS**

PROPERTY DESCRIPTION

12 Acre Pine Hills Home Site

0 Silver Cloud Pass, Julian, CA 92036

INTRODUCTION & OVERVIEW

This incredible hilltop property, nestled in the desirable Pine Hills area, holds abundant potential. There are breathtaking views from all angles with two approved build sites collectively totaling 3.1 acres. From one site you will appreciate views of Volcan Mountain, Middle Peak and Cuyamaca Peak. From the other, take in amazing views of Ramona, Mount Woodson and Iron Mountain, with the downtown San Diego skyline and ocean in the distance. There is paved road access to the property and utilities nearby. The surrounding homes in the area demonstrate great pride of ownership. This unique and rare offering embodies the beauty, serenity and diversity of Julian and the surrounding backcountry.

NATURAL SETTING

Oaks and rock formations in the general area give this site privacy and character. Several oak varieties including Scrub, Black, Coast Live and Engelmann are found throughout the property. Lush Manzanita and White Sage are abundant creating a fragrant and colorful serenity. The surrounding area is sparsely populated with custom homes and ranches blending into a landscape of rolling hills and valleys. Wildlife is abundant in the area: deer and turkey, bobcats and fox roam freely, while raptors and other rare species of animals can still be found here because of the abundance of water and cover in this rural area.

We Know The Backcountry!

RANCHES • HOMES LAND • LOANS

AREA INFORMATION

The Julian area is a well known get-a-way for city residents from all over Southern California. Tourism is now the primary draw, replacing the mining interests when Julian's population rivaled that of the City of San Diego. There are many fine restaurants and lodging accommodations in the immediate area of this centrally, yet privately located property.

Major shopping and resources are no more than 35 minutes away.

Recreation & Lifestyle

There are many recreational activities available in the area: the California Riding and Hiking Trail and the Pacific Crest Trail for riding, golfing at Warner's Ranch and Borrego Springs, hunting and fishing, dining, and a variety of other opportunities for each family member. The newly opened Santa Ysabel Open Space Preserve offers excellent riding trails connecting the Santa Ysabel, Wynola, and Julian communities. The famous Hale Observatory on Palomar Mountain is less than 30 minutes away.

****All information contained herein has been obtained from independent sources, including, but not limited to, the Seller and governing agencies. Buyer to investigate Subject Property, including but not limited to, permits, code enforcement, build ability, and utilities with governing authority and/or licensed and bonded professionals.****

We Know The Backcountry!

2894600200

2891210400

2891210500

2891210600

Silver-Cloud-Pass

Black-Oak-Ln

Google Earth

© 2017 Google

600 ft

Black Oak Ln

Quail Hollow Rd

Silver Cloud Pass

Eagle Peak Rd

Blue Jay Dr

Manzanita Dr

Oak Grove Dr

Para Alta Dr

Fletcher Mountain Way

Boulder Creek Rd

Eagle Ridge

Black Oak Ln

SCALE: 1" = 100'

PLANNING & DEVELOPMENT SERVICES

Preliminary Review of Resources for IS/EA Preparation

Disclaimer: This report is completed on a regional level with conservative data. The information provided is to be used as screening criteria only. All data is subject to review and may be verified through project site visits. This report may also include user generated static output from an internet mapping site. The information in this preliminary report may or may not be accurate, current, or reliable and may need to be changed on the basis of a more specific review.

Report Run Date/Time:	11/27/2017 12:59:44 PM
Project Manager:	
Land Development Manager:	
Project Record ID:	
Project Environmental Review (ER) ID:	
Assessor's Parcel Number(s):	2891210400
Project Name:	

2891210400

General Information

USGS Quad Name/County Quad Number:	Santa Ysabel/68
Section/Township/Range:	11/13S/03E
Tax Rate Area:	81059
Thomas Guide:	1155/G3
Site Address:	0 Silver Cloud Pass Julian 92036
Parcel Size (acres):	12.00
Board of Supervisors District:	2

Public Service and Utility Districts

Water/Irrigation District:	None
Sewer District:	None
Fire Agency:	Julian-Cuyamaca Fire Protection District
School District:	Gen Elem Julian Union; High Julian Union

General Plan Information

General Plan Regional Category:	Semi-Rural
General Plan Land Use Designation:	Semi-Rural Residential (Sr-10) 1 Du/10 Ac
Community Plan:	Julian
Rural Village Boundary:	None
Village Boundary:	None
Special Study Area :	None

Zoning Information

Use Regulation:	A72
Animal Regulation:	O
Density:	-
Minimum Lot Size:	8Ac
Maximum Floor Area Ratio:	-
Floor Area Ratio:	-
Building Type:	C
Height:	G
Setback:	C
Lot Coverage:	-
Open Space:	-
Special Area Regulations:	-

Aesthetic

The site is located within one mile of a State Scenic Highway.	No
The site contains steep slopes > 25%.	Yes
The site is located within Dark Skies "Zone A".	No

Agricultural Resources

The site is a Farmland Mapping and Monitoring Program (FMMP) designated farmland.	No
The site contains Prime Soils.	Yes
There is evidence of active agriculture on the project site.	Please Refer To Aerial Imagery
Sunset Zone:	18
The site is located within an Agricultural Preserve.	Yes
The site is in a Williamson Act Contract.	No

Biological Resources

Eco-Region:	Central Mountains
Vegetation Map	77000 Mixed Oak Woodland
The site may contain rare/listed plants and animals found in the Sensitive Species matrix.	Yes
The site is located within a Quino Checkerspot Butterfly Survey Area.	Yes
The site contains Wetlands.	No
The site is within one mile of Biological Easements.	Yes
The site is within one mile of Multiple Species Conservation Program (MSCP) Pre-Approved Mitigation Area (PAMA).	No (Draft: East)
The site is within MSCP Boundaries.	No (Draft: East)
The site is outside of MSCP and within 500 feet of:	
Coastal Sage Scrub	No
Maritime Succulent Scrub	No
Diegan Coastal Sage Scrub	No
Inland Form (>1,000 ft. elevation)	No
Coastal Sage - Chaparral Scrub	No
Flat-Topped Buckwheat/Montane Buckwheat Scrub	No
None of the above	Yes
The site is located within the North County Habitat Evaluation Map. If yes, list the Habitat Value.	No
The site is located within the Ramona Grassland area.	No
The site is located within three miles of a National Wildlife Refuge. If yes, list the name of the Refuge.	No

Cultural and Paleontological Resources (*always confirm with Cultural and Paleontology Specialists)

Geological Formation:	Cretaceous Plutonic
Paleo Sensitivity:	Zero
Paleo Monitoring:	No Monitoring Required

Geology

Alquist-Priolo Zone:	No
County Special Study Zone:	No
Quaternary/Pre-Quaternary Fault:	No
Potential Liquefaction Area:	No
Soils Hydrologic Group:	C
The site is located in a Landslide Susceptibility Area. If yes, list the Landslide Category.	No
The site is located within a High Shrink Swell Zone (Expansive Soil).	No
The site is located within an area categorized as high or moderate potential for unique geologic features. If yes, name the unique geologic features.	No

Mineral Resources

The site is located within a Mineral Resource Category.

No Mrz (No Alluvium/No Mines)

Hazard Flooding

The site is located within a FEMA flood area.

No

The site is located within 1/2 mile from a FEMA flood area.

No

The site is located within a County Flood Plain area.

No

The site is located within 1/2 mile from a County Flood Plain area.

No

The site is located within a County Floodway.

No

The site is located within 1/2 mile from a County Floodway.

No

The site is located within a Dam Inundation Zone.

No

Hazardous Materials

Schools are located within 1/4 mile of the project.

No

The site is located on or within 250 feet of the boundary of a parcel containing a historic waste disposal/burn site.

No

The site is located within one mile of a property that may contain military munitions (UXO-Unexploded Ordnance).

No

The site is located within 1000 feet of buried waste in a landfill.

No

The site is listed in the Hazardous Material Establishment Listing. If yes, list name, establishment number, and permit number.

No

The site is located within 2000 feet of a listing in DTSC's Site Mitigation and Brownfields Reuse Program Database ("CalSites" EnviroStor Database).

No

The site is listed on the Geotracker listing.

No

The site is listed on the Resource Conservation and Recovery Act Information (RCRAInfo) listing for hazardous waste handlers.

No

The site is listed in the EPA's Superfund CERCLIS database.

No

The site shows evidence that prior agriculture, industrial use, or a gas station or vehicle repair shop existed onsite.

Please Refer To Aerial Imagery

The site contains existing homes or other buildings constructed prior to 1980.

Please Refer To Aerial Imagery

Airport Hazards

The site is located in a FAA Notification Zone. If yes, list the height restrictions.

No

The site (or portion of the site) is located within an Airport Influence Area. If yes, list the name of the airport.

No

The site is located within an airport safety zone. If yes, list the zone number.

No

The site is located within an Airport Land Use Compatibility Plan Area (Z.O. Section 5250, "C" Designation).

No

The site is within one mile of a private airport. If yes, list the name of the airport.

No

Hydrology and Water Quality

Hydrologic Unit:	San Diego
Sub-basin:	907.41/Inaja
The site is tributary to an already impaired waterbody, as listed on the Clean Water Act Section 303(d) list? If yes, list the impaired waterbody.	Yes: San Diego River (Lower); El Capitan Lake
The site is tributary to an Environmentally Sensitive Area.	Yes
The site is located in a Source Water Protection Area.	Yes

Water Supply/Groundwater

The site is located outside (east) of the County Water Authority boundary.	Yes
The site is in Borrego Valley.	No
The project is groundwater dependent.	Yes
Annual rainfall:	21 To 24 Inches

Noise

The site is within noise contours.	No
------------------------------------	----

Fire Services

The site is located in an Urban-Wildland Interface Zone.	Yes
FRA/LRA/SRA:	Sra

Additional Information

The site is located within 150 feet of Mexican Border.	No
The site is located within a Resource Conservation Area.	No
The site is located in a Special Area.	No
There are existing or proposed trails on site or adjacent properties.	No
The site is located in an urbanized area as defined by the U.S. Census Bureau.	No
The population has a density of 1,000 per square mile or greater.	No
The site APN is listed in the GP Housing Element inventory.	No

CEQA-Public Review Distribution Matrix

The site is located in the Desert.	Yes
The site is located east of the County Water Authority boundary.	Yes
All or a portion of the site is east of the Tecate Watershed Divide.	No
The site is located immediately adjacent to a State Highway or Freeway.	No
The site is located south of State Highway 78.	Yes
The site is located in the Coastal Zone requiring a Coastal Development Permit.	No
The site is located in the Sweetwater Basin.	No
The site is located within 2640 feet (1/2 mile) of the Cleveland National Forest.	No
There are State Parks that are located within 1/2 mile of the site, or may be substantially affected by the project. If yes, list the name of State Park(s).	No

TOPO MAP

Legend:

PROJECT AREA

0 0.1 0.2 0.3 0.4 Miles
NAD 1983 StatePlane California VI FIPS 0406 Feet
Planning and Development Services

This map is generated automatically from an internet mapping site and is for reference only.
Data layers that appear on this map may or may not be accurate, current, or otherwise reliable.
THIS MAP IS NOT TO BE USED FOR NAVIGATION.

Notes:

GENERAL PLAN - LAND USE

Legend:

- PROJECT AREA
- GENERAL PLAN (AUGUST 2011)**
- Village Residential (VR-30)
- Village Residential (VR-24)
- Village Residential (VR-20)
- Village Residential (VR-15)
- Village Residential (VR-10.9)
- Village Residential (VR-7.3)
- Village Residential (VR-4.3)
- Village Residential (VR-2.9)
- Village Residential (VR-2)
- Semi-Rural Residential (SR-5)
- Semi-Rural Residential (SR-1)
- Semi-Rural Residential (SR-2)
- Semi-Rural Residential (SR-4)
- Semi-Rural Residential (SR-10)
- Rural Lands (RL-20)
- Rural Lands (RL-40)
- Rural Lands (RL-80)
- Specific Plan Area*
- Office Professional
- Neighborhood Commercial
- General Commercial
- Rural Commercial
- Limited Impact Industrial
- Medium Impact Industrial
- High Impact Industrial
- Village Core Mixed Use
- Public/Semi-Public Facilities
- Public/Semi-Public Lands (Solid)
- Waste Facility)
- Public Agency Lands
- Tribal Lands
- Open Space (Recreation)
- Open Space (Conservation)

0 0.06 0.12 0.18 0.24 Miles

NAD 1983 StatePlane California VI FIPS 0406 Feet
Planning and Development Services

This map is generated automatically from an internet mapping site and is for reference only.
Data layers that appear on this map may or may not be accurate, current, or otherwise reliable.
THIS MAP IS NOT TO BE USED FOR NAVIGATION.

Notes:

*Residential densities in italics

ZONING - USE

Legend:

- PROJECT AREA
- USE REGULATION**
- Agriculture
- Commerical and Office
- Industrial
- Multi-Family Residential
- Residential Mobile Home
- Rural Residential
- Residential - Single
- Residential - Urban
- Residential - Variable
- Fallbrook Revitalization Area
- Open Space
- Extractive Use
- Transportation and Utility
- Limited Control
- Specific Plan
- Holding Area
- General Rural
- City of San Diego/No Zone
- Indian Reservation

0 0.06 0.12 0.18 0.24 Miles

NAD 1983 StatePlane California VI FIPS 0406 Feet
Planning and Development Services

This map is generated automatically from an internet mapping site and is for reference only.
Data layers that appear on this map may or may not be accurate, current, or otherwise reliable.
THIS MAP IS NOT TO BE USED FOR NAVIGATION.

Notes:

AG. PRESERVES/WILLIAMSON ACT

Legend:

- PROJECT AREA
- WILLIAMSON ACT CONTRACT
- AGRICULTURAL PRESERVE

Notes:

0 0.06 0.12 0.18 0.24 Miles
NAD 1983 StatePlane California VI FIPS 0406 Feet
Planning and Development Services

This map is generated automatically from an internet mapping site and is for reference only.
Data layers that appear on this map may or may not be accurate, current, or otherwise reliable.
THIS MAP IS NOT TO BE USED FOR NAVIGATION.

SOIL

Legend:

- PROJECT AREA
- SOILS**
- ALFISOLS
- ENTISOLS
- INCEPTISOLS
- MOLLISOLS
- VERTISOLS
- OTHER
- URBAN
- WATER
- UNKNOWN

0 0.06 0.12 0.18 0.24 Miles

NAD 1983 StatePlane California VI FIPS 0406 Feet
Planning and Development Services

This map is generated automatically from an internet mapping site and is for reference only.
Data layers that appear on this map may or may not be accurate, current, or otherwise reliable.
THIS MAP IS NOT TO BE USED FOR NAVIGATION.

Notes:

SOIL	DESCRIPTION	CAP CLASS	STORIE INDEX	SHRINK/SWELL	EROSION INDEX
HmD	Holland fine sandy loam, 5 to 15 percent slopes	4e-1(20)	65	Moderate	Severe 16
HnG	Holland stony fine sandy loam, 30 to 60 percent slopes	7e-7(20)	11	Moderate	Severe 1

VEGETATION

Legend:

- PROJECT AREA
- VEGETATION CATEGORY**
- Southern Foredunes, Beach, Saltpan
- Mudflats
- Coastal Sage Scrub
- Chaparral
- Grassland
- Riparian Scrub
- Riparian Woodland
- Riparian Forest
- Pinyon Juniper Woodlands
- Other Woodlands
- Oak Forest
- Vernal Pool, Meadow and Seep
- Marsh
- Coniferous Forest
- Desert Dunes (22100, 22300, 24000)
- Playas/Badlands/Mudhill Forbs
- Desert Scrub
- Desert Chaparral
- Dry Wash Woodland
- Water (including 11200, 13200)
- Urban, Disturbed Habitat, Agriculture
- Eucalyptus Woodland

Notes:

0 0.06 0.12 0.18 0.24 Miles
NAD 1983 StatePlane California VI FIPS 0406 Feet
Planning and Development Services

This map is generated automatically from an internet mapping site and is for reference only.
Data layers that appear on this map may or may not be accurate, current, or otherwise reliable.
THIS MAP IS NOT TO BE USED FOR NAVIGATION.

OPEN SPACE EASEMENTS

Legend:

- PROJECT AREA
- OPEN SPACE EASEMENT**
- Biological
- Conservation
- Open Space
- Private Open Space
- Recreational

0 0.25 0.5 0.75 1 Miles

NAD 1983 StatePlane California VI FIPS 0406 Feet
Planning and Development Services

This map is generated automatically from an internet mapping site and is for reference only.
Data layers that appear on this map may or may not be accurate, current, or otherwise reliable.
THIS MAP IS NOT TO BE USED FOR NAVIGATION.

Notes:

STEEP SLOPES

Legend:

- PROJECT AREA
- STEEP SLOPE (> 25%)

0 0.06 0.12 0.18 0.24 Miles

NAD 1983 StatePlane California VI FIPS 0406 Feet
Planning and Development Services

This map is generated automatically from an internet mapping site and is for reference only.
Data layers that appear on this map may or may not be accurate, current, or otherwise reliable.
THIS MAP IS NOT TO BE USED FOR NAVIGATION.

Notes:

A72 GENERAL AGRICULTURAL USE REGULATIONS

2720 INTENT.

The provisions of Section 2720 through Section 2729, inclusive, shall be known as the A72 General Agricultural Use Regulations. The A72 Use Regulations are intended to create and preserve areas for the raising of crops and animals. Processing of products produced or raised on the premises would be permitted as would certain commercial activities associated with crop and animal raising. Typically, the A72 Use Regulations would be applied to areas distant from large urban centers where the dust, odor, and noise of agricultural operations would not interfere with urban uses, and where urban development would not encroach on agricultural uses.

2722 PERMITTED USES.

The following use types are permitted by the A72 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
 - Packing and Processing: Wholesale Limited Winery

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

(Amended by Ord. No. 6268 (N.S.) adopted 4-14-82)

(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)

(Amended by Ord. No. 9422 (N.S.) adopted 1-9-02)

2723 PERMITTED USES SUBJECT TO LIMITATIONS.

The following use types are permitted by the A72 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. Residential Use Types
 - Mobile home Residential "18"
- b. 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 "2"
 - Recycling Processing Facility, Wood and Green Materials "3"
- c. Agricultural Use Types
 - Packing and Processing: Boutique Winery "22" (see Section 6910)

(Amended 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. 6783 (N.S.) adopted 5-16-84)
(Amended by Ord. No. 6924 (N.S.) adopted 2-20-85)
(Amended by Ord. No. 8058 (N.S.) adopted 4-15-92)
(Amended by Ord. No. 9940 (N.S.) adopted 6-18-08)

2724 USES SUBJECT TO A MINOR USE PERMIT.

The following use types are permitted by the A72 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

(Amended 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)

2725 USES SUBJECT TO A MAJOR USE PERMIT.

The following use types are permitted by the A72 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 Library Services
Major Impact Services and Utilities
Parking Services
Postal Services
Religious Assembly

c. Commercial Use Types.

Agricultural and Horticultural Sales (all types)
Animal Sales and Services: Auctioning
Explosive Storage (see Section 6904)
Gasoline Sales

Participant Sports and Recreation: Outdoor
Transient Habitation: Campground (see Section 6450)
Transient Habitation: Resort (see Section 6400)

d. Agricultural Use Types.

Agricultural Equipment Storage
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)

(Amended 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 4-25-84)
(Amended by Ord. No. 6782 (N.S.) adopted 5-16-84)
(Amended by Ord. No. 6855 (N.S.) adopted 10-10-84)
(Amended by Ord. No. 9690 (N.S.) adopted 12-15-04)

Animal Schedule

(Part of Section 3100)

ANIMAL USE TYPE (See Note 4)	Restrictions and Density Range	DESIGNATOR																									
		A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X		
ANIMAL SALES AND SERVICES:																											
HORSE STABLE (see Section 3130)	Permitted							X	X	X						X								X	X		
	Boarding of and riding lessons for up to 3 horses not owned by the property owner				X	X	X				X		X	X	X							X	X				
	10 Horses per acre of usable area up to 50 horses and 5 acres +Zoning Verification				X	X	X				X		X	X	X							X	X				
	10 Horses per acre of usable area up to 100 horses and 10 acres +Administrative Permit				X	X	X				X		X	X	X							X	X				
	More than 100 horses and more than 10 acres of usable area + by MUP				X	X	X				X		X	X	X							X	X				
KENNELS (see Note 1)	Permitted															X			X		X						
	Permitted provided fully enclosed							X	X	X																	
	MUP required												X	X	X								X	X			
	ZAP required				X	X	X	X	X	X																	
	One acre + by MUP	X	X	X																							
ANIMAL RAISING (see Note 6)																											
(a) Animal Raising Projects (see Section 3115)	Permitted							X	X	X															X		
	½ acre+ by AD				X	X	X				X		X	X	X	X	X						X	X			
	1 acre+ by MUP	X	X	X																							
(b) Small Animal Raising (includes Poultry) (See Note 8)	Permitted												X	X	X	X							X				
	½ acre+ permitted							X	X	X																	
	100 maximum											X															
	25 maximum				X	X	X				X		X					X	X				X		X		
	½ acre+: 10 max	X	X	X																							
	Less than ½ acre: 100 Maximum							X	X	X																	
	½ acre+ 25 max by ZAP	X	X	X																							
	Chinchillas (See Note 5)				X	X	X						X												X		
(c) Large Animal Raising (Other than horsekeeping)	1 acre + permitted															X								X			
	8 acres + permitted							X	X	X	X	X	X	X	X										X		
	2 animals plus 1 per ½ acre over 1 acre				X	X	X																		X		
	4 animals plus 4 for each ½ acre over ½ acre							X	X	X																	
	1 acre or less: 2 animals											X	X	X	X	X								X			
	1 to 8 acres: 1 per ½ acre											X	X	X	X												
	2 animals										X						X	X	X				X				

ANIMAL USE TYPE (See Note 4)	Restrictions and Density Range	DESIGNATOR																							
		A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X
(See Note 2)	½ acre plus 2 animals per ½ acre by ZAP	X	X	X																					
	Grazing Only																			X	X				
(d) Horse keeping (other than Animal Sales and Services: Horse Stable) (see Section 3130)	Permitted							X	X	X	X	X	X	X	X	X	X	X				X	X	X	X
	2 horses + 1 horse per ½ acre over ½ acre + Administrative Permit	X	X	X	X	X	X																		
(e) Specialty Animal Raising: Bees (See Title 6, Division 2, Chapter 9, County Code) (See Note 7)	Permitted	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
(f) Specialty Animal Raising: Wild or Undomesticated (See Note 3)	ZAP Required				X	X	X	X	X	X			X	X	X	X	X			X	X	X		X	
(g) Specialty Animal Raising: Other (Excluding Birds or Aquaponics)	25 maximum				X	X	X				X	X	X				X	X	X	X	X		X		X
	25 maximum by ZAP	X	X	X																					
	25 plus by ZAP				X	X	X				X	X	X	X			X			X	X	X	X		X
	Permitted							X	X	X					X	X								X	
(h) Specialty Animal Raising: Birds	25 maximum				X	X	X						X					X	X	X	X	X			
	100 maximum							X	X	X	X	X					X						X		
	Additional by ZAP	X	X	X				X	X	X	X	X	X				X					X	X		
	Permitted													X	X	X								X	X
(i) Racing Pigeons	100 Maximum										X	X											X		
	100 Max 1/acre plus																	X							
	Permitted												X	X	X	X	X							X	X
ANIMAL ENCLOSURE SETBACKS (See Section 3112)																									
Most Restrictive		X			X			X			X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Moderate			X			X			X																
Least Restrictive				X			X			X															X

MUP = Major Use Permit

+ = plus

ZAP = Minor Use Permit

Notes:

1. Dogs and cats not constituting a kennel and up to two pot-belly pigs are accessory uses subject to the Accessory Use Regulations commencing at Section 6150 and are not subject to the animal enclosure setbacks.
2. On land 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 feeding of animals, and the number of such animals shall not exceed 1 animal per ½ acre of land.
3. One wild or undomesticated animal, kept or maintained in conformance with 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 Animal Schedule does not apply to small animals, specialty animals, dogs or cats which are kept for 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.
5. Chinchillas are considered small animals except that a ZAP may be approved for more than 25 chinchillas on property with the "L" Designator.
6. The number of animals allowed is per legal lot. This number shall not apply to the keeping of earthworms.
7. Additional regulations are applicable to beekeeping, see County Code Section 62.901 et seq.
8. Additional regulations are applicable to the keeping of roosters, see County Code Section 62.690 et seq.